

DEVELOPMENT REPORT

FY21

IMPACT

WHAT'S INSIDE

MESSAGE FROM BARBARA SUTHERLAND FREE LIBRARY OF PHILADELPHIA FOUNDATION OUTGOING CHAIR, BOARD OF DIRECTORS	2
MESSAGE FROM LESLIE M. WALKER FREE LIBRARY OF PHILADELPHIA INTERIM DIRECTOR	3
THE YEAR IN REVIEW	5
FUNDRAISING ACHIEVEMENTS	8
ACROSS THE BOARD: MEET THE NEW BOARD MEMBERS	10
LEADERSHIP	12
OUR COMMITMENT TO LITERACY ENRICHMENT AFTERSCHOOL PROGRAM	14
OUR COMMITMENT TO WORKFORCE DEVELOPMENT	16
OUR COMMITMENT TO DIVERSITY, EQUITY, AND INCLUSION	18
SUPPORTING THE FREE LIBRARY OF PHILADELPHIA	20
EDUCATIONAL IMPROVEMENT TAX CREDIT (EITC) PROGRAM	35
THE YEAR AHEAD	36

MESSAGE FROM THE BOARD OF DIRECTORS CHAIR

DEAR FREE LIBRARY OF PHILADELPHIA SUPPORTERS,

Philadelphia has encountered unprecedented challenges in the past year, but as a city, we have harnessed our collective power, compassion, and resilience to support the Free Library in connecting children to learning programs, families to support services, and small businesses and institutions to self-sustaining resources.

The Free Library of Philadelphia, with the support of the Free Library of Philadelphia Foundation, was firm in its role as one of the most important educational and cultural institutions in Philadelphia. Despite the challenges, the Free Library system worked diligently to support Philadelphians in accessing tools and resources to help communities thrive. We also took the opportunity to be innovative. The Free Library developed new ways of supporting Library patrons, including virtual literacy enrichment programs, contact-free material distribution, online referrals, online homework help services, and virtual workshops for job seekers. Overall, we were able to welcome more than 46,000 in-person and over 4,065,239 online visits during this fiscal year.

The City of Philadelphia provides public funds for the operations of the Free Library, but it is through the generosity of private funding from individuals, foundations, and corporations that the Free Library Foundation is able to offer the resources required for many of the Library's transformative programs and activities. Your contributions support the Library's ability to think bigger and better, and respond to the communities it serves — even as situations change. With your support, we have been able to meet the moment we, as a city, are in. Our libraries matter, and we know that you agree.

I am grateful for the opportunity I have had to serve the organization in this capacity since 2018. I will continue to serve as a Board member. D. Jeffrey Benoliel, a longtime Free Library supporter and Foundation Board member will lead the Foundation into the future as the newly elected chair.

On behalf of the Free Library of Philadelphia Foundation Board, Jeffrey and I thank you for your generous support. Together we will continue striving towards a brighter and more equitable future for all Philadelphians.

With deepest thanks,

Barbara Sutherland
OUTGOING CHAIR, BOARD OF DIRECTORS
FREE LIBRARY OF PHILADELPHIA FOUNDATION

MESSAGE FROM THE INTERIM DIRECTOR

GREETINGS FREE LIBRARY OF PHILADELPHIA FOUNDATION SUPPORTERS,

In 2020 and into 2021, the Free Library of Philadelphia adapted to the changing environment in new and innovative ways, helping Philadelphians gain important access to information and key services. We owe a lot of that to supporters like you.

This January, many of our neighborhood libraries resumed in-building services, including reference desk services, borrowing and returning materials, and providing access to computers and Wi-Fi, while continuing to provide contact-free materials pick up. As I write this, all of our locations have resumed in-person services, with many now offering five days of service year-round.

As the number of Philadelphians without a job increased, we began Philly Career Launch, a suite of new resources for Philadelphians in search of a new job or career, supported through generous funding secured through the Free Library of Philadelphia Foundation. Philly Career Launch connects people who are recently unemployed and new job seekers to occupations in job sectors with family-sustaining wages and available positions.

And at a time of great political division, with the support of the Foundation, we launched Hear Me Out, an interactive, virtual program that invites Pennsylvanians from urban, suburban, and rural communities across the state to connect with each other to discuss issues that impact all of us. We also started a hybrid virtual and outdoor version of our annual Summer of Wonder, a flagship program that supports literacy in Philadelphia by encouraging more than 35,000 children, teens, and adults to read and participate in library programming during the summer.

Our impact would not have been the same without you. Your support has helped us power a library system that has continued to deliver key resources, programs, and services for Philadelphia throughout this tumultuous time.

We've been here for our city.

There is more to do. And the Library's new leadership team is excited to continue our partnership with you as we meet the opportunities and challenges that are ahead.

Warmly,

Leslie M. Walker
INTERIM DIRECTOR
FREE LIBRARY OF PHILADELPHIA

CHAIR

DIRECTOR

CURIOSITY

WITH YOUR SUPPORT, IN FISCAL YEAR 2021, THE FREE LIBRARY OF PHILADELPHIA ...

Welcomed more than **46,000 IN-PERSON VISITS** with limited operations at some of our 54 locations, and over **4,065,239 ONLINE VISITS**.

Counted **707,894 CARDHOLDERS**.

DISTRIBUTED MATERIALS (books, art supplies, and event programs) to the caregivers of **650+ CHILDREN** in child care centers through the Literacy in Early Learning Spaces program, sponsored by Vanguard Strong Start for Kids™.

Launched the **FREELIBRARY.ORG/JOBSEEKERS** page on our website that connects job seekers to information on career pathways, training providers, and career opportunities in Philadelphia industries with family-sustaining wages. The webpage received over **14,000 VIEWS** in its first three months.

Engaged over **2,500 TEENS** in **320 VIRTUAL EVENTS** hosted by the Marie and Joseph Field Teen Center, including the new Teen Reading Lounge, a non-traditional book group for teens, which met online weekly from June 2020–21.

THE YEAR IN REVIEW

WITH YOUR SUPPORT, IN FISCAL YEAR 2021, THE FREE LIBRARY OF PHILADELPHIA ...

Launched a **NEW CALL CENTER** to assist patrons during the COVID-19 pandemic while library buildings were closed to the public. Staff received more than **21,000 CALLS** and supported patrons with material renewals, virtual library cards, digital resources and programs, Interlibrary Loans, Homebound Services, and more.

Distributed over **600 GROCERY KITS** at Lillian Marrero Library and Parkway Central Library to participants in **63 ONLINE EDIBLE ALPHABET CLASSES**, which teach language and improve literacy through cooking.

Hosted **106 VIRTUAL AUTHOR EVENT PROGRAMS** with renowned authors, including National Book Award winner in fiction, Charles Yu, and Pulitzer Prize winners Natalie Diaz (Poetry) and Tamara Payne (Biography). **20,000 ATTENDED** online; over **1 MILLION DOWNLOADS** of episodes from the Author Event Series podcast.

Held **70 VIRTUAL ONE BOOK, ONE PHILADELPHIA EVENTS** attended by **1,800 PEOPLE** across the city who explored One Book's first-ever poetry selection, *The Tradition* by Jericho Brown.

Cover artwork by Ralph Lauren Burgess

Installed two banners created by celebrated U.S. artist **ALEXANDER CALDER** (1898–1976) now on display in the grand staircase. These works join two banners previously installed and now on display in The Robert and Eileen Kennedy Heim Center for Cultural and Civic Engagement.

© 2021 Calder Foundation, New York / Artists Rights Society (ARS), NY

Hosted over **400 VIRTUAL CONVERSATION GROUPS** in eight languages for approximately **3,000 ATTENDEES** through the Languages and Learning Center (LLC). The LLC also provided writing assistance, tutoring, and work readiness programs.

In partnership with Operation Warm and child care centers, the **LITERACY IN EARLY LEARNING SPACES** program provided more than **400 WINTER COATS** to children.

Offered summer programming for all ages at libraries throughout the city, including **1,257 PROGRAMS** for children, **200 TEEN PROGRAMS**, AND **1,060 ADULT PROGRAMS**.

Served a total of **22,551 PARTICIPANTS** across **310 CULINARY LITERACY CENTER (CLC) PROGRAMS** held over Zoom, Facebook, YouTube, Instagram, and outdoors. Of these programs, 149 were offered in partnership with the CLC and libraries across Philadelphia.

FUNDRAISING ACHIEVEMENTS

© 2021 Calder Foundation, New York / Artists Rights Society (ARS), New York

The following figures reflect all non-campaign gifts and pledges made to the Free Library of Philadelphia Foundation during fiscal year 2021 (July 1, 2020, to June 30, 2021).

WHERE SUPPORT COMES FROM

- 44% INDIVIDUALS \$4,272,663
- 37% FOUNDATIONS \$3,592,346
- 14% CORPORATIONS/ OTHER ORGANIZATIONS \$1,383,117
- 5% GOVERNMENT/PUBLIC ENTITIES \$492,825

FY21
TOTAL DONORS
6,466

FY21
TOTAL GIFTS
10,159

FY21
TOTAL DOLLARS
\$9,740,951

HOW SUPPORT IS APPLIED

- 43% CHILDREN AND FAMILY LITERACY \$4,187,083
- 24% UNRESTRICTED \$2,382,134
- 8% NEIGHBORHOOD LIBRARIES \$810,214†
- 8% ADULT LITERACY AND OPPORTUNITY \$737,121
- 6% CIVIC AND CULTURAL ENGAGEMENT \$604,167
- 5% ENDOWMENT \$439,252
- 2% COLLECTIONS AND RESOURCES \$226,035
- 2% CREATIVITY AND INNOVATION \$185,000
- 2% ORGANIZATIONAL CULTURE OF INCLUSION \$169,945

†\$165,000 of the total for neighborhood libraries is for capital support

ACROSS THE BOARD: MEET THE NEW BOARD MEMBERS

ENTRANCES ...

The Board of Directors welcomed four outstanding new members this year. Each brings special talents to the Foundation, and we welcome their active participation in the important work ahead.

The Honorable Renée C. Hughes

The Honorable Renée C. Hughes was recently named the President and CEO of Philadelphia Opportunities Industrialization Center, Inc. She had been the CEO of the American Red Cross of Eastern Pennsylvania and the previous CEO of the Hughes Group. Prior to that role, Judge Hughes served as a trial judge in the Court of Common Pleas, the first judicial district of Pennsylvania that encompasses the City of Philadelphia. Judge Hughes earned her Juris Doctor from Georgetown University Law Center and her Bachelor of Arts from the University of Virginia.

Charles P. Keates

Charles P. Keates is the General Counsel and Chief Compliance Officer at Veritable. Originally from Atlantic City, New Jersey, Charles graduated with a Bachelor of Arts from La Salle University, earned his Juris Doctor from Seton Hall University, and a Master of Governmental Administration from the Fels Institute of Government at the University of Pennsylvania. He has volunteered for a number of years as a member of the Library's Special Collections Committee and currently serves as its chair.

Karla Trotman

Karla Trotman is the President and CEO of Electro Soft, Inc., the largest African American-owned electronics contract manufacturing and engineering firm in the U.S. She started at the company in 2009 and has held various positions throughout her tenure, including Special Projects and Marketing Manager, Executive Vice President, and Chief Operating Officer. She earned her Bachelor of Science in Business Logistics from Penn State University and her Master in Business Administration from Drexel University.

ACROSS THE BOARD: MEET THE NEW BOARD MEMBERS

Joe H. Tucker, Jr.

Joe H. Tucker, Jr., a graduate of Howard University and Temple University Law School, is nationally recognized as a trial lawyer and currently leads Tucker Law Group, LLC, a Philadelphia litigation firm. He has an established commitment to the community and public service, having served as a Big Brother and Host Parent for A Better Chance. He has received numerous awards and accolades, including the Temple University Alumni Association's Impact Award and selection as the presenter at the Ross Lecture in Litigation.

EXITS ...

We extend our gratitude to those directors whose service on the Board ended in Fiscal Year 2021.

William R. Sasso

William R. Sasso was unanimously elected by the Board to Emeritus status in June. His extraordinary service included leading multiple terms as chair of the Board of Directors. He steered the Foundation with dedication during the Building Inspiration: 21st Century Libraries Campaign and generously gave of his time and resources over many years of devoted service.

BOARD

LEADERSHIP

FREE LIBRARY OF PHILADELPHIA FOUNDATION

BOARD OF DIRECTORS – July 1, 2020–June 30, 2021

Officers

Barbara Sutherland, *Chair*
 D. Jeffry Benoliel, *First Vice Chair*
 Marsha Perelman, *Second Vice Chair*
 James J. Biles, *Treasurer*
 Richard A. Greenawalt, *Secretary*
 Honorable Pamela Dembe, *Vice Chair, Ex Officio*
 David T. Edwards, *Interim CEO*

Members

Robert Adelson
 Cynthia H. Affleck
 Carol Banford
 Honorable Phyllis W. Beck (ret.)
 Benito Cachinero-Sánchez
 Lynn Charytan
 Jeffrey Cooper
 Donna Gerson
 Tobey Gordon Dichter
 Melissa Grimm
 Janet Haas
 Pekka Hakkarainen
 Robert C. Heim
 Honorable Renée C. Hughes
 Michael A. Innocenzo
 Phillip Jaurigue
 Charles P. Keates
 Geoffrey Kent
 Susan B. Muller
 Peter D. Nalle
 Patrick M. Oates
 Folasade A. Olanipekun-Lewis

William R. Sasso
 Shelley Stewart
 Karla Trotman
 Joe H. Tucker, Jr.
 Jude Tuma
 Jay L. Weinstein

Emeritus

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

LEADERSHIP

FREE LIBRARY OF PHILADELPHIA

BOARD OF TRUSTEES – July 1, 2020–June 30, 2021

Officers

Honorable Pamela Dembe, *Chair*
 Donna Allie, *Vice Chair*
 John J. Soroko, *Vice Chair*
 Folasade A. Olanipekun-Lewis, *Treasurer*
 Donald Generals, *Secretary*
 Barbara Sutherland, *Vice Chair, Ex-Officio*
 Leslie Walker, *Interim Director*

Members

Api Appulingam
 Christopher Arlene
 Jenée Chizick-Agüero
 Jeffrey Cooper
 Michael DiBerardinis
 Tobey Gordon Dichter

David Gould
 Robert C. Heim
 H.W. Jerome Maddox
 Donald E. Moore
 Mustafa Rashed
 Sonia Sanchez
 Suzanne Simons
 Joseph W. St. Geme
 Matthew Stitt
 Elaine Tomlin

Emeritus

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

LEADERSHIP

OUR COMMITMENT TO LITERACY ENRICHMENT AFTERSCHOOL PROGRAM

DONORS AND TEENS LEAP TO THE CHALLENGE

In every neighborhood library across Philadelphia, the Free Library's Literacy Enrichment Afterschool Program (LEAP) offers mentoring, homework assistance, access to computers, and programming designed to support learning and wellness for schoolchildren, as well as leadership training, job skills, and community engagement opportunities for teens. LEAP is the largest free afterschool program in Philadelphia, with roughly 150,000 student visits each year.

The 2020–21 academic year presented many new challenges for students as they transitioned to distance learning and using technology in new ways. City budget cuts during the COVID-19 pandemic impacted LEAP, which has historically been funded through a combination of public and private support. Generously responding to the ongoing demand for the educational enrichment LEAP provides, Jane McNeil of The Lily Foundation offered an inspiring challenge to generate the support required to continue LEAP during this unprecedented period.

COMMUNITY

"It would be a huge loss to the community if LEAP was discontinued in the pandemic. I was confident that a challenge grant would motivate others to join me in giving generously to LEAP. It is vital that students continue to have access to the services and support provided by their local library, and I am grateful to all who contributed to this cause."

— JANE MCNEIL, THE LILY FOUNDATION

Adhering to social distancing requirements, LEAP staff and Teen Leadership Assistants (TLAs) developed innovative programming for a digital space. TLAs wrote blog posts and book reviews for the Free Library website, and created original content for LEAP's social media channels on Facebook and Instagram (@FLPLep), including video tutorials featuring literacy activities, recipes, and arts and crafts demonstrations for younger students. At a time when enrichment was important for so many children, LEAP continued to provide resources and support using alternative platforms.

LEAP staff presented TLAs with virtual training opportunities to support their future educational and career goals, including workshops on business writing, college preparation, and youth mental health resources in partnership with the National Alliance on Mental Illness (NAMI). Additionally, the TLAs formed Teen Advisory Groups and met in teams on a weekly basis to develop solutions to problems that they identified in their communities; their work culminated in group presentations to peers and LEAP staff in May 2021.

TLA contributions to LEAP this year have had a lasting impact. **"I couldn't be prouder of our TLAs and how they persevered in this difficult year,"** says Heather Sparks, LEAP's Program Manager. **"In consideration of their thoughtful and creative contributions, we intend to sustain virtual programming on social media, even after we can safely gather again for in-person programming. This hybrid approach will be especially important as we combat COVID learning loss."**

OUR COMMITMENT TO WORKFORCE DEVELOPMENT

SUPPORTING LOCAL JOB SEEKERS THROUGH PHILLY CAREER LAUNCH

As one of the few public institutions with a physical presence throughout the city, the Free Library serves as a welcoming space — especially during times of great uncertainty. With 54 locations across the city, the Library offers important services to community members. Uniquely positioned as a local community institution, the Library collaborates with other community organizations and helps patrons increase their access to helpful resources. A recent example is the Library's expansion of workforce development programs in response to increased joblessness that resulted from the COVID-19 pandemic.

Philly Career Launch creates connections to career opportunities with family-sustaining wages in the Philadelphia region. In doing so, it adds to existing local resources for job seekers in these industries and provides referral information to resources that other organizations offer. With foundational support to develop, pilot, and implement the program from **PECO**, the Free Library identified four “opportunity industries” that offer jobs with family-sustaining wages in Philadelphia: the Construction and Skilled Trades, Manufacturing, Information Technology, and Healthcare industries. Then, the Library connected Philadelphians with information and access to these jobs. Moreover, the Free Library's experience working with returning residents, immigrant communities, and English language learners informs its capacity to help job seekers navigate the job market.

With generous support from the **Comcast Foundation**, the Free Library's Languages and Learning Center is helping job seekers improve and expand their digital literacy skills. The Free Library's Digital Resource Specialists, staff members who receive specialized training to assist patrons with a range of digital literacy abilities, are leading these programs. In September 2020, the **Institute of Museum and Library Services (IMLS)** awarded the Free Library a CARES Act grant. With support from this grant,

the Library created the Career Training Database, which integrated digital literacy and workforce development offerings.

New and expanded support for job seekers includes:

- An enhanced Free Library job seeker web page featuring the Career Training Database (careertraining.freelibrary.org), a unique, one-stop tool to explore workforce training opportunities in Philadelphia, with a special focus on programs in Philly Career Launch's four opportunity industries. Users can explore different career fields and search the database by industry, educational requirements, costs, and more.
- Philly Career Launch, a job seeker workshop series with a focus on opportunity industries, which was launched virtually over five days this spring. In addition to live presentations, the Library developed asynchronous content from the workshop series and will be uploading it to

Citizens is committed to workforce development programs throughout the bank's multiple geographies. We especially value programs in Philadelphia like the Free Library's job fairs and Philly Career Launch that bring more awareness and opportunities about various professions to people where they are. It's our hope that together with the Free Library, we can help open doors to successful career pathways to more residents of Philadelphia.

- DAN FITZPATRICK, PRESIDENT - MID-ATLANTIC REGION, CITIZENS

“PECO is proud to be the founding partner and supporter of the Free Library's Philly Career Launch initiative, which provides local jobseekers with the information and resources they need to prepare for in-demand positions with employers who offer family-sustaining wages and opportunities for career growth.

- MICHAEL INNOCENZO, PRESIDENT AND CEO, PECO

the job seeker web page for ongoing access. The Library is currently planning the winter 2022 Philly Career Launch series for on-site and virtual participation.

- Career fairs, held at the conclusion of each Philly Career Launch series, offer participants the opportunity to connect with training providers, employers, and employees in these four industries. With support from **Citizens**,

the Library has expanded the 2021 career fairs beyond traditional job fair offerings. Our four-day virtual career fair in June featured information sessions scheduled on an hourly basis, with participants able to choose sessions throughout the week. Training providers, employers, and employees, which included recent graduates of training programs, gave live presentations about career opportunities in their industry.

OUR COMMITMENT TO DIVERSITY, EQUITY, AND INCLUSION

WELCOMING DR. GUY SIMS, CHIEF DIVERSITY AND INCLUSION OFFICER

On December 14, 2020, the Free Library and the Foundation welcomed Dr. Guy Sims to the new role of Chief Diversity and Inclusion Officer.

During his first year in the role, Dr. Sims has spent time meeting with staff, the Boards, leadership, and other key stakeholders to develop **Pathways to Progress**, a detailed plan that will guide Diversity, Equity, and Inclusion (DEI) efforts at the Free Library. Pathways to Progress includes a one-year immediate action plan to further guide the director and executive leadership team on DEI initiatives and foster a culture of inclusivity and fair and equitable treatment of all staff.

Dr. Sims holds a Bachelor of Science in Human Services from Lincoln University, a Master in Education in Educational Leadership from Arcadia University, a Master of Arts in Human Behavior from National University, and a Doctor of Education in Educational Leadership from the University of Northern Iowa. He hails from the Mount Airy neighborhood of Philadelphia where he lived — and spent many hours at the Lovett Library — before working with educational institutions across the country.

“The issues and concerns ahead may be challenging but are worthy of our fullest attention and strongest efforts. To achieve success will require the work of all the members of our institutional community. We all share the duty to cooperate with one another, to be civil toward one another, to be good stewards of the confidence the public places on us, and to uphold the very mission that guides us,” said Dr. Sims. “That is what the work of equity, diversity, and inclusion is — the common ownership of our institution, our community, our world.”

— DR. GUY SIMS, CHIEF DIVERSITY AND INCLUSION OFFICER

EXPANDING OPPORTUNITY FOR LIBRARY AND FOUNDATION STAFF

A key tenet of Pathways to Progress is equitable access to opportunities, which includes resources for career advancement and support for staff members of color at all levels of the institution. The Free Library Foundation’s Board of Directors established an

Education Assistance Fund (EAF), with generous contributions from members of the Board, to provide tuition assistance to employees who are completing their first bachelor’s degree, or an associate degree with the intention to pursue a bachelor’s degree.

The Education Assistance Fund working group, which is composed of a dozen Library and Foundation staff members with diverse skills, positions, and experiences, managed and juried the pilot cycle of EAF applications. The initial awards were made to support employees whose studies began this fall and the next cohort of awards will be made for employees who are planning to start their studies in the spring.

The Foundation is further supporting staff who wish to earn a master’s degree to advance their careers through a scholarship program that was generously funded by a member of the Foundation’s Board of Directors. Five full scholarships to Drexel University are available for individuals who pursue a Master of Science in Information with a major in Library and Information Science. Three employees have

already received the scholarship and will begin their studies in Fall 2022. The remaining two scholarships will be awarded in fiscal year 2022. These scholarships will fully fund enrollment costs through degree completion.

Those supported by these initiatives will continue to be a part of the Free Library staff during their studies.

Fundraising for these financial assistance initiatives is ongoing with the goal of further advancing opportunities for staff members of color and fostering a more inclusive workplace. The Foundation and its Board of Directors are committed to being full and active partners in the Pathways to Progress plan, sharing in the duty and common ownership of Diversity, Equity, and Inclusion (DEI) efforts at the Free Library.

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

LIBRARY SERVICES

CHAIRMEN'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
 Peter A. Benoiel and Willo Carey
 Elaine W. Camarda and A. Morris Williams, Jr.
 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
 Lincoln Financial Foundation
 The Leslie Miller and Richard Worley Foundation
 National Endowment for the Humanities
 PECO
 Pennsylvania Historical and Museum Commission^
 The Pew Charitable Trusts
 Philadelphia City Institute Board of Managers
 The Philadelphia Foundation
 PNC Foundation
 William H. Shea, Jr.
 Leon C. Sunstein**
 Barbara and Fred Sutherland
 Vanguard Strong Start for Kids Program™
 Wells Fargo
 William Penn Foundation
 Sankey and Constance Williams
 Wyncote Foundation, at the recommendation
 of Frederick Haas^

^Rosenbach contributors
 *deceased

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

THE GEORGE S. PEPPER SOCIETY

The Free Library of Philadelphia Foundation recognizes the following members of the George S. Pepper Society in fiscal year 2021.

Elkins Circle

\$25,000 AND ABOVE

Cindy and John Affleck
Peter A. Benoliel and Willo Carey
Amy Branch and Jeff Benoliel
Tobey and Mark Dichter
Peggy and Rich Greenwalt
Otto Haas Charitable Trust, recommended by
Janet and John Haas
Robert and Eileen Kennedy Heim
Jeanette Lerman-Neubauer and Joe Neubauer
Marsha and Jeffrey Perelman
Nancy Petersmeyer
Barbara and Fred Sutherland
Anonymous (1)

Dickens Circle

\$10,000–\$24,999

Barbara B. and Theodore R. Aronson
Janet and Jim Averill
Phyllis W. and Aaron T. Beck
Nadine and James Biles
Jill and Sheldon Bonovitz
Lois and Julian Brodsky
Elaine W. Camarda and A. Morris Williams, Jr.
Carolyn Cannuscio and Daniel Rader
Lynn Charytan
Jeffrey Cooper and Nancy Klaus
Lucy and Roger Cox
Peggy and Mark Curchack
Pamela and David Dembe
Elizabeth H. Gemmill
Donna L. and David A. Gerson
Deborah G. Gorman and Benito Cachinero-Sanchez
Susan and Pekka Hakkarainen

Linda and Thomas McCarthy
Laura and Marc McKenna
The Leslie Miller and Richard Worley Foundation
Susan B. Muller
Gretchen and Jay Riley
Helen L. Schneider*
Liza and Jonathan Seltzer
Jonne and Corey Smith
Miriam and Arthur Spector
Jude Tuma
Janice Volkman in memory of Edward Volkman
Jay and Butsie Weinstein

Poe Circle

\$5,000–\$9,999

David R. and Patricia D. Atkinson Foundation
Sheila and Myron Bassman
Helen and Robert Buttler
Andrea Commaker and Jim Levin
Rebecca L. Craik and Mark Haskins
Marie and Joseph Field
Amy A. Fox and Daniel H. Wheeler
Pamela and Peter Freyd
Wendy and Richard Glazer
Barbara and Jerome Glickman
Iris Gold and Jeffrey Greenstein
Melissa and Charlee Grimm
David F. Hoffman
Michael Innocenzo
Charles Keates
Toba and Lawrence Kerson
Dale and Richard Levy
Cynthia and Roger Lopata
Frances G. Martin
Stephanie Marudas and Dimitri Pappas

* deceased

Jane R. Mason and Dr. Bernard A. Mason
Susan and James Meyer
Peter and Eleanor Nalle
Linda and Jeffrey Needleman
Zoë S. Pappas
Sarah and Michael Peterson
Theresa and John Rollins
Margaret Sadler
William R. Sasso
Linda and Charles Schelke
Julia Scott and Jason Rekulak
Suzanne Simons
Nancy and Lee Tabas
Peggy Wachs
Suzan Willcox
Anonymous (1)

Beatrix Potter Circle

\$2,500–\$4,999

Mrs. Arlin Adams
Valarie J. Allen and H.W. Jerome Maddox
David and Margaret Balamuth
Carol and Winston Banford
Lisa F. Becker and Joseph M. Becker
Joan Stroud Blaine
Linda Burke
Nancy and David Colman
Hope Comisky and Jeffrey Braff
Sheila and John Connors
Diane and Theodore Danoff
Beth Phillips Dooneief
Katharine and Graham Finney
Susanna Foo
Sara W. and Dieter Forster
Irma and Christopher Fralic
Patsy and Edmund Garno
Linda and David Glickstein
Mary Gregg and John Ryan
Jacqueline and David Griffith
Crystal Gurin
Mrs. Robert P. Hauptfuhrer
Kate Hollos
Barbara Jaffe and Howard Langer
Arthur M. Kaplan and R. Duane Perry
Carol Klein and Lawrence Spitz

Melvin Kohn
Sue D. and Reinhard Kruse
Ruth and Peter Laibson
Suzanne and Robert Levin
Jody and Michael Lurie
Rhonda and James Mordy
Ann P. and Thomas B.* Morris
Nancy and Dean Nance
Janet E. Novak and Christopher P. Sarnowski
Barbara Oldenhoff
Kimberly C. Oxholm and Carl Oxholm III
Kathryn Rhodes
Sandy and Phil Ringo
Mimi and Richard Robertson
Katie and Anthony Schaeffer
Karyn Scher
Bryna and Andrew Scott
Kate and Sam Sidewater
Cookie and Ralph Smith
Cynthia Solot and Steven D. Handler, M.D.
Joseph W. St. Geme
Louise and David Strawbridge
M. Kathryn Taylor and Jonathan H. Sprogell
Pat and Phil Turberg
Amanda West-Habib and Michael Habib
Sherley Young

President's Circle

\$1,500–\$2,499

Lauren Zinn Abel
Mignon Adams and Martin Laufe
Arleen Armstrong
Myrna and Howard Asher
Albert W. Bader Foundation
Carol Baker and Mark Stein
David Baker and Irene Levy Baker
Carol and Horace Barsh
Diane and Robert Bass
Jane N. Beatty
Sylvia Beck and Jay Federman
James M. Becker
Sally J. Bellet
Leslie H. Benoliel and L. Alexander Hamilton, III
Allen D. Black and R. Randolph Apgar
Sally Cooper Bleznak

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

Fran Freedman Blum and Jon Blum
 Alyse and Jim Bodine
 Mary Brewster and Frank Innes
 Bonnie Brier and Bruce Rosenfield
 Rebecca Bushnell and John Toner
 Marie Carroll
 Deborah and Alan Casnoff
 Carol and Bruce Caswell
 Larry Ceisler and Lina Hartocollis
 Polly Cohen
 Sarah and Stephen Connelly
 Julie Conover
 Rebecca and Luis Cornejo
 Martha Cornog
 M. M. Dalziel and E. A. Rogers
 Nadia and Matt Daniel
 Eleanor L. Davis
 Alice and George Day
 Janet Dreher
 Deborah Lovell Duys and David Duys
 Barbara Eberlein and Jerry Wind
 Mary Ersek
 Evelyn Eskin and Dr. David Major
 Aeryn and Bruce Fenton
 Jaimie and David Field
 Amy L. Finkel and Richard J. Braemer
 Amy Finkelstein
 Dr. Garret FitzGerald
 Michèle Frank and Craig Smith
 Barbara F. Freed and Alan Mittelman
 Kay and Jim Gately
 Terri N. Gelberg
 Bob Gelsher
 Alix Gerz and George Matysik, Jr.
 Dina Ghen
 Sondra Gittis
 Kathleen Glackin
 Barbara and Stephen Gold
 Betty and Morton* Goldfield
 Joan and William Goldstein

Betty Gottlieb*
 Adele Aron Greenspun
 Margaret Harris and Phil Straus
 Libby S. Harwitz and Burton Blender
 Carolyn Hazard and Will W. Sachse
 Bettina Hoerlin and Gino Segrè
 Helen and Bryan Horstmann-Allen
 Margot and Ellis Horwitz
 Lesley Ann Hughes
 Jean Hurd and Leon Kowalski
 Mary and Howard Hurtig
 Katherine Huseman and William Rich
 Joann Hyle and Kathryn Kolbert
 Linda J. Jacobsen
 Barry and Carrie Jacobson
 Annabelle Jellinek
 Susan Heyner Joshi
 Lisa Kabnick and John McFadden
 Carol and Alan Kaplan
 The Honorable Joyce S. Kean and Dr. Herbert Kean
 Kate and Peter Kelsen
 Alexandra Kendrick
 Martha and Robert Kennedy
 Madeleine and Steven Kessler
 Daphne Klausner and Ron* Litman
 Wendy and Joshua Klein
 Nancy Kolb
 Dr. and Mrs. Stephen Krauss in memory of
 Judith Krauss Platt
 Barbara S. M. Kretchmar
 Gail Loeb Kunreuther and Howard Kunreuther
 Anita Toby Lager
 Joan Switt Langbord
 Anne Silvers Lee and Wynn Lee
 Margery P. Lee
 Gloria Hoffman Leibovitz
 Peggy and Gary Leimkuhler
 Jan Levine and Michael Zuckerman
 Sharon F. Levy
 Sylvia and Norman Lieberman

* deceased

Tod and Sally MacKenzie
 Phyllis and Fred Magaziner
 Elizabeth Burns Mahoney
 Patricia M. McCabe
 Mimi and Jim McKenzie
 Valerie and Joseph E. McPeak, Ph.D.
 Fran E. Melmed and Robert C. Kopf
 Helen and Tyrone Miller
 Geoff and Susie Mills
 Evelyn Minick
 Sandy and Allan Molotsky
 Lyn Montgomery
 Edward A. Montgomery, Jr.
 Kimberly and Tom Moon
 Amy Norr and Jeff Metz
 Susan Odessey
 Meredyth D. Patterson and Timothy B. Barnard
 Valerie D. Pearce
 Jane G. Pepper
 Maria Petrillo and Mark MacQueen
 Shara and William Pollie
 Janine and Paul Pollock
 Laura Raab
 Ellen M. Ravin
 Siobhan and James Reardon
 Louise H. Reed
 Cintra and Franklyn Rodgers
 Nancy Roesch
 Eileen Rosenau
 Ann Rosewater and Robert Kronley
 Lyn M. Ross
 Carol Saline and Paul Rathblott
 Gayle and Stuart Samuels
 Nina Schafer
 Pamela Schreiber
 Grace Schuler and Thomas Tauber
 Esta and Elias Schwartz
 Denise Scobee
 Ronnie Scotkin and Edward Hickey
 Bob and Didi Scott
 Patricia and Stephen Segal
 Gail E. Seygal
 Marjorie K. Shiekman
 Jane Shore and Walker Gilmore
 Claire Shubik-Richards and Seth Richards-Shubik
 Bart and Sandy Silverman

Ann Rosen Spector and Larry H. Spector
 Evelyn G. Spritz
 Anne Saris Stevenson
 Glenna Stewart
 Bonnie Stone and Laurence Klugman
 Judith Tannenbaum
 Molly Rouse Terlevich and Fabio Terlevich
 Claudia Tesoro and Richard Greenstein
 Mary Ann Thomas
 Carol Thomson and Paul Wheeling
 Barrie Trimmingham and David Pierson
 Nancy and Bruce Urbschat
 Chris and Lee van de Velde
 Kara Chickson Verghese and Subhash Verghese
 Patricia and Thomas Vernon
 Kathi and Mark Wennell
 Betsy and David Wice
 Flora Barth Wolf and Laslo V. Boyd
 Diane Dalto Woosnam and Richard E. Woosnam
 Anonymous (4)

Ambassador Circle

Marta and Bob Adelson
 Donna L. Allie and David Rivers
 Christopher Arlene
 Gloria Twine Chisum
 Jenée Chizick-Agüero
 Michael DiBerardinis
 Donald M. Generals
 W. Wilson Goode, Sr.
 Honorable Renée C. Hughes
 Phillip Jaurigue
 Geoffrey Kent
 Alexander Kerr
 Herman Mattleman
 Donald E. Moore
 Patrick Oates
 Folasade A. Olanipekun-Lewis
 Mustafa Rashed
 Sonia Sanchez
 M. Teresa Sarmina
 John J. Soroko
 Shelley Stewart
 Matthew Stitt
 Elaine Tomlin
 Karla Trotman

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

INDIVIDUAL CONTRIBUTORS — Unrestricted

The Free Library of Philadelphia Foundation recognizes the following generous individuals who made unrestricted gifts and pledges of \$1,000 or more to the Free Library during fiscal year 2021.

\$25,000 AND ABOVE

Peter A. Benoiel and Willo Carey
Amy Branch and Jeff Benoiel
Dorothy J. del Bueno*
Tobey and Mark Dichter
Peggy and Rich Greenawalt
Otto Haas Charitable Trust, recommended by
Janet and John Haas
Robert and Eileen Kennedy Heim
Marsha and Jeffrey Perelman
Nancy Petersmeyer
Barbara and Fred Sutherland

\$10,000–\$24,999

Janet and Jim Averill
Phyllis W. and Aaron T. Beck
Nadine and James Biles
Jill and Sheldon Bonovitz
Elaine W. Camarda and A. Morris Williams, Jr.

Lynn Charytan
Jeffrey Cooper and Nancy Klaus
Pamela and David Dembe
Elizabeth H. Gemmill
Donna L. and David A. Gerson
Deborah G. Gorman and
Benito Cachinero-Sánchez
Susan and Pekka Hakkarainen
Estate of Ruth Herd
Catharine E. Maxey
The Leslie Miller and Richard Worley Foundation
Susan B. Muller
Neil A. Oxman, Esq.
Pine Tree Foundation
William R. Sasso
Estate of Joseph Schatanoff, M.D.
Jude Tuma
Jay and Butsie Weinstein
Anonymous (1)

* deceased

\$5,000–\$9,999

Marta and Bob Adelson
Valarie J. Allen and H. W. Jerome Maddox
Elia D. Buck
Sarah Miller Coulson
Marie and Joseph Field
Betty Gottlieb*
Melissa and Charlee Grimm
The Hetznecker Family Fund
Ann Marie Horner and Terry Horner
Michael Innocenzo
Charles Keates
Deborah Kravetz and William Robling
Arthur and Elise Leibowitz
The McCausland Foundation
Alixandra and Keith Morgan
E. Walker Mulherin, Jr. Fund
Peter and Eleanor Nalle
Susan Thompson
Karla Trotman
Harriet and Larry Weiss

\$2,500–\$4,999

Carol Baker and Mark Stein
Carol and Winston Banford
Beverly and Michael Budin
Kathleen A. Butzloff
The Catherwood Family Fund of the
Philadelphia Foundation
Phyllis Grady
Cailin Heilig
Meredith and Christopher Iwane
Connie Keith
Susan Kelly
Cynthia and Roger Lopata
Madeline Miller and H. Gordon Leggett
Matthew Pierce
Gail E. Seygal
Suzanne Simons
Joseph St. Geme
David V. N. Taylor
Barbara Woods
Sherley Young

\$1,500–\$2,499

Hallee Adelman

Kathleen A. Biddick
Rachel Blau-DuPlessis and Robert DuPlessis
Bloch Family Foundation, Inc.
Albert Chadwick
Jodi Chen and Nicholas Evageliou
Alexandra Edsall and Robert Victor
Eileen Gibbons
Dennis and Stephany Goloveyko
Sarah Kloss and Hari Palaiyanur
Paul Kolosick
Kenneth M. Kulak and Katherine Honde
Beverly Levy
Mary and Ian MacKinnon
Barbara and T. Michael Mather
Lynne G. Maxwell
Constance McGeorge
The Gilroy & Lillian Roberts Charitable Foundation
David Rubinic
Joseph and Michelle Singer
Glenna Stewart
Sharon Strauss
Kathi and Mark Wennell
Sara L. Woods and William Enscoe
Sherwin Zitomer
Anonymous (1)

\$1,000–\$1,499

Cindy and John Affleck
Katherine K. Albertini
Hilary Alger and Chris Sanchirico
Jacqueline and Kenneth Andrews
Debra Appel and Gene Schneyer
Joseph F. Baker
Arthur and K. C. Baldadian
Jane and Richard Baron
Laurie Beach
Alisa Bonsignore
Lin and Jim Buck
Patricia Callahan and William Double
Marcia and Walter Carpenter
Dominick Cipollini
Eric N. Clausen
Cordelia E. Clement
Amy and Michael Cohen
Mary Coyle and Michael Coyle
Patricia Cramer

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

Elizabeth Crawford
The Connelly Foundation as recommended
by Eleanor L. Davis
Maude de Schauensee
Elise F. Drake
Derick Dreher and Gudrun Dauner
David T. Edwards
Helen and Dr. William Elkins
Linda and William Erat
Ritson and Julie Ferguson
Robert E. Field
Mary L. Goldman
Joan and William Goldstein
Meredith Graves and Michael J. Rotko
Doris and Dana Greenblatt
Marsha and Ralph Guggenheim
Susie and Bob Harries
Hannah Henderson
Dee Hillas
Christine Hollister
Judith and Richard Hurtig
Carol Hutelmyer
Susan O. W. Jaffe
Leah Kaplan and Jon Smollen
Daniel Kaufer
Susan Kaup and Michael Remshard
Rebecca and Gilbert Kerlin
Ellen J. Kim and Max Ahn
Rachel and Wilbur Kipnes
Adena Klem and Alexander Molot
Deena and Jerry Koffler
Peter and Nanci Kountz
Sue Ellen Laken
Michael Lampson and Min-Young Kim
Andrew and Lynn Lees
Bruce and Joyce Lesser
Myra Leysorek and Leonard Nakamura
Muzhi Li
Jeffrey Lienert
Megan Lui
A. Mary Martin

Mattleman Family Foundation
Peter McGrath
Lewis Merklin
Kathleen and Arthur Miller
Dora and Pete Mitchell
Tara Mohr and Michael Goldfine
Arthur and Douglass Newbold
Jennifer Norwood-Sheran and Kevin Sheran
Susan Odessey
Anne O'Donnell
Margaret O'Donnell and Norman E. Donoghue
Mary and John Okolowicz
Michael Parker and Daphne Hawkins Parker
Kristin Peresta
Lili Perski
Allan Rayfield
Ann and Frank Reed
Joann and Andrew Reinsel
Sarah Ricks
Susan and Andrew Roberts
Sara Ronson
Betsy and Gerald Rorer
Lynn Rosenthal and Herbert Fineburg
Esta and Elias Schwartz
Marinda and Harry K. Schwartz
Jeanette and David Segal
Bill and Cathy Sharrar
Phyllis and Peter Snyder
Cameron and John J. Soroko
Richard A. Speizman and Faith A. Horowitz
James Stambaugh
Emily and Harold Starr
Martha and Stephen Takats
Corinne Thompson
Anne Tobey and Peter Schoenbach
Patricia Urevick and Irv Ackelsberg
Daniel Vader
Bridget Wadzuk
Laura Ward and David Newmann
Elizabeth Werthan and Robert Brand
Wendy Wilson and Bruce McKittrick
Anonymous (3)

INDIVIDUAL CONTRIBUTORS – Special Project Support

The Free Library of Philadelphia Foundation recognizes the following generous individuals who made restricted gifts and pledges of \$1,000 or more to the Free Library during fiscal year 2021.

\$25,000 AND ABOVE

David R. & Patricia D. Atkinson Foundation
Janet and Jim Averill
Peter A. Benoliel and Willo Carey
Elaine W. Camarda and A. Morris Williams, Jr.
Tobey and Mark Dichter
Dietz Family Foundation
Marie and Joseph Field
David Haas
Otto Haas Charitable Trust,
recommended by Janet and John Haas
Kay and Harry Halloran
Mrs. Robert P. Hauptfuhrer
Robert and Eileen Kennedy Heim
Margaret W. and Alexander Kerr
Virginia and Harvey Kimmel Arts Education Fund
The Lily Foundation
Priscilla Seibert McDougal in memory of
Lydia Eloise Seibert
Marsha and Jeffrey Perelman
Pine Tree Foundation
Lenore Steiner and Perry Lerner

\$10,000–\$24,999

Meg and Roger Berlin
Amy Branch and Jeff Benoliel
Michael P. Buckley
Carolyn Cannuscio and Daniel Rader
The CHG Charitable Trust
Jean Cho and David Mankoff
Ann and Rick Collier
Sally and Dan Gordon
Peggy and Rich Greenawalt
Toba and Lawrence Kerson
Aleni Pappas and Anthony Kyriakakis
Linda and Charles Schelke
Jeremy Spector and Robin Halsband
Miriam and Arthur Spector
Sylvia and Adam Spector
Barbara and Fred Sutherland
Vert Charitable Trust

\$5,000–\$9,999

Sheila and Myron Bassman

Martha Cornog
Lisa Erlbaum
Jacqueline and David Griffith
Margaret G. Jacobs Charitable Trust
Roslyn and Chuck Landy
Dale and Richard Levy
The Lida Foundation
Stephanie Marudas and Dimitri Pappas
The Poses Family Foundation
Gretchen and Jay Riley
Patricia and Stephen Segal
Estate of Lidie Anne Smith
Ann and Shelley Stewart
Peter James Vicente Family
Anonymous (1)

\$2,500–\$4,999

Jeff and Melissa Benjamin
Nadia and Matt Daniel
Dry Family Charitable Foundation
Susan and Pekka Hakkarainen
Barbara and Charles Haldeman
Louis and Lydia Hamilton
Christine Kanas
Karen G. Kilimnik
Robin Komita and Mario Moussa
Lonnie and Murray Levin
Tod and Sally MacKenzie
Martha and I. Wistar Morris
Samantha Tower
Anonymous (1)

\$1,500–\$2,499

The 1830 Family Foundation
Pamela and Peter Freyd
Barbara and Jerome Glickman
The Shirley A. Page Fund of the
Philadelphia Foundation
Cindy and Steve Yingling

\$1,000–\$1,499

Molly and Jonathan Deutsch
Donna L. and David A. Gerson
Patricia and Thomas Vernon

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

VOLUNTEERS

The Free Library of Philadelphia Foundation is proud to acknowledge the following volunteer groups that provided strategic counsel or service during fiscal year 2021.

Culinary Literacy Council

Jean Cho, Co-Chair
Aleni M. Pappas, Co-Chair
Stacey Behm
Jeff Benjamin
Carolyn C. Cannuscio
Nadia Daniel
Jonathan Deutsch
Mark S. Dichter
Constance Dry
Maureen Fitzgerald
Susanna Foo
Barbara F. Freed
Dejenaba Gordon
Tom Kehoe
Robin Komita
Sally MacKenzie

Ben Miller
Natalie W. Nixon
Shola Olunloyo
Katie Rhodes
Carol Saline
Matthew A. Saline
Cindy Yingling

Friends of the Free Library

The Free Library of Philadelphia Foundation extends its gratitude to the Friends of the Free Library of Philadelphia and to each of the neighborhood library Friends groups. Through volunteerism, advocacy, financial support, and so much more, your investments in the Free Library support a more vibrant and equitable Library system for Philadelphians.

INSTITUTIONAL CONTRIBUTORS

The Free Library of Philadelphia Foundation is proud to acknowledge the following corporations, foundations, and government funders that provided significant support to the Free Library during fiscal year 2021.

\$1,000,000 AND ABOVE

Redevelopment Assistance Capital Program,
Commonwealth of Pennsylvania
Vanguard Strong Start for Kids Program™
William Penn Foundation

\$500,000–\$999,999

Council on Library and Information Resources
Institute of Museum and Library Services
The Andrew W. Mellon Foundation

\$250,000–\$499,999

The Knight Foundation Donor-Advised Fund
of the Philadelphia Foundation
Lincoln Financial Foundation
Patrick J. McGovern Foundation
National Endowment for the Humanities
The Pew Center for Arts & Heritage
Philadelphia City Institute Board of Managers

\$100,000–\$249,999

Comcast NBCUniversal Foundation
Doris Duke Foundation for Islamic Art
The Horace W. Goldsmith Foundation
Kline and Specter
PECO
Emily Hall Tremain Foundation
United Way of Greater Philadelphia and
Southern New Jersey
Wells Fargo

\$25,000–\$99,999

The ALA COVID Library Relief Fund
The Barra Foundation
Cigna Foundation
Citizens

COVID-19 Arts Aid PHL

The Douty Foundation
Eagles Social Justice Fund of the
Philadelphia Foundation
Tobias Harris Charitable Fund
Independence Foundation
The Edna G. Kynett Memorial Foundation
The Lenfest Foundation
Philadelphia Youth Network
PNC Foundation
Wells Fargo Regional Foundation

\$10,000–\$24,999

The Bancorp
Bank of America
Claneil Foundation
Dolfinger-McMahon Foundation
The Joseph B. Godwin and Bertha Wurts Godwin
Memorial Fund
Greenfield Foundation-Rosenberg Fund
Health Promotion Council
The Allen Hilles Fund
The Sylvia W. and Randle M. Kauders Foundation
Christian R. and Mary F. Lindback Foundation
The Mayor's Fund for Philadelphia
Osage Industries
Pennsylvania Department of Human Services
Pennsylvania Humanities Council
PGA TOUR Charities, Inc.
Philadelphia Redevelopment Authority
Philadelphia School Partnership
Radius Global Solutions, LLC
Satell Institute
Thomas Skelton Harrison Foundation
Truist Foundation

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

\$5,000–\$9,999

Edna W. Andrade Fund of the Philadelphia Foundation
 BB&T, now Truist
 Berwind Fund
 Dechert, LLP
 Exelon Foundation Matching Gifts Program
 Bill Flannery Automotive, Inc.
 Harriet G. Fredericks Foundation
 Henry Griffith and Anna Griffith Keasbey Fund
 GSK
 The Christopher Ludwick Foundation
 Leo Niessen, Jr. Charitable Trust
 Philadelphia Autism Project
 Reliance Standard Life Insurance Company

\$2,500–\$4,999

Shirley and Morrison C. Boyd Fund
 Connelly Foundation
 The McLean Contributionship
 Permanent Charitable Fund—TPF Inc.
 Slalom LLC
 University of Pennsylvania

\$1,500–\$2,999

IFPDA Foundation
 The Susanne Roberts Cultural Development Fund
 The Wennell Giving Fund

\$1,000–\$1,499

AMJ Foundation
 Johnson and Johnson Matching Gifts Program

BENOLIEL SOCIETY

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

Ihsan Ahmed
 Joseph F. Baker
 Sherrin 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
 Carol Buettger
 Helen and Robert Buttell
 Elaine W. Camarda and A. Morris Williams, Jr.
 Joseph Cesa
 Carol Shlifer Clapp
 Rebecca L. Craik and Mark Haskins
 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.
 Amy Finkelstein
 Graham Finney
 Maureen Flanagan
 Abbe Fletman and Jane Hinkle
 Drs. Barbara* and Leonard Frank
 Barbara F. Freed and Alan Mittelman

*deceased

Jill Friedman-Rickman
 Professor Eileen Gambrill
 Elaine Gelb and Marc Pachtman
 Bob Gelsher
 Betty Gottlieb*
 Bruce J. Gould
 Kathleen Greenacre
 Peggy and Rich Greenawalt
 Antoinette Hoagland
 Warren D. Hoffman
 Edward W. Hoy
 Katherine Huseman and William Rich
 Charles Keates
 Marlyn and Norman Kline
 Deborah Komins
 Bernice Koplin
 Sue D. and Reinhard Kruse
 Magali and Charles Larson
 Anne Silvers Lee and Wynn Lee
 The Loki's Fund
 Mickey and Larry Magid
 Randi and William Marrasso
 Jane R. Mason and Dr. Bernard A. Mason
 Priscilla Seibert McDougal
 Kim and Tom Moon

Tara Lynne Murphy
 Anita M. Myette
 Stephanie and Michael Naidoff
 Linda and Jeffrey Needleman
 Frances Novack
 Susan Odessey
 Neil A. Oxman, Esq.
 Shirley A. Page
 Marilyn J. Phister
 Marcia J. Rogers
 Eileen Rosenau
 J. Randall Rosensteel
 Helen L. Schneider*
 Patricia and Scott Schultz
 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
 Mara and Kenneth Wolfgang
 Anonymous (1)

LITERACY

EDUCATIONAL IMPROVEMENT TAX CREDIT (EITC) PROGRAM

The Free Library Foundation is proud to qualify as an Educational Improvement Organization in the state of Pennsylvania by the **Educational Improvement Tax Credit (EITC) program**, which awards tax credits equal to 75 to 90 percent of a business’s charitable contribution to a qualified organization (up to a maximum of \$750,000-\$900,000 per taxable year). EITC incentivizes corporations and individuals to support approved educational enrichment programs and materials that supplement the work of the School District of Philadelphia. As our young people experienced the additional challenges of remote learning in 2020 and early 2021, Library programs that qualify for EITC funding became even more impactful. We transitioned many of our materials to digital formats and planned for extended out-of-school services during the past academic year to assist students who spent fewer hours in the classroom.

We greatly appreciate the commitment of our EITC contributors investing in their local communities.

One of the EITC-funded programs is Summer of Wonder, the Free Library’s summer reading program that began more than a century ago. Summer of Wonder supports and enhances literacy skills for all ages; fosters a love of reading and learning for Philadelphians; and helps minimize the “summer slide,” a serious issue for children and teens. Summer of Wonder works with public schools across Philadelphia to encourage summer learning and provides literacy as well as science, technology, engineering, arts, and math (STEAM) activities for all ages. In response to the COVID-19 pandemic, Summer of Wonder successfully pivoted to a virtual environment in 2020.

The Free Library held a total of 1,257 virtual programs for children in the summer of 2020, as well as 200 teen programs and 1,060 adult programs. A total of 205,065 people attended. Summer of Wonder funding supported programming in neighborhood libraries as they continued to serve their communities during an especially challenging time.

The Free Library of Philadelphia Foundation is grateful to the local businesses that support the Library through EITC, providing meaningful educational enrichment services for Philadelphia youth.

As a local enterprise, we are committed supporters of the Free Library’s important work in providing neighborhood-based literacy programming for Philadelphia students. The Free Library’s extensive system of libraries uniquely positions it to make a difference across the Philadelphia educational landscape.

— ROBERT ADELSON, MANAGING PARTNER, OSAGE PARTNERS

THE YEAR AHEAD

After a challenging 2020 and 2021, the Free Library of Philadelphia Foundation is committed to resourcing Library programs and activities that advance literacy, guide learning, and inspire curiosity throughout the region, and to helping the Free Library deliver on the promise of an equitable future for all of Philadelphia's children, families, and communities.

Continued Virtual Programming: During the early days of the pandemic, Library staff created innovative programming to serve patrons from Philadelphia and beyond in a virtual format. From online storytimes and lectures to adult learning classes and more, the Foundation is committed to supporting additional virtual and hybrid programs that interact with our community members in meaningful ways in libraries and wherever they may live.

Reconnecting families through Stories Alive: The Foundation is excited for the return of Stories Alive, a program that allows children to share special video storytimes with their family members who are currently incarcerated.

Opening of Manuscripts of the Muslim World (working title): This exhibition at the Free Library opening in Spring 2022 will feature a nationally significant collection of Islamic manuscripts and paintings from around the world dated from the 10th century to today. This exhibition and related programming celebrating Philadelphia's indigenous Muslim communities are made possible in part by generous support from the **Council on Library and Information Resources**, **Doris Duke Foundation for Islamic Art**, and **Institute of Museum and Library Services**.

Expanding the Hot Spot Lending Program: Since the pandemic began, Philadelphia's digital divide has become even more pronounced, especially impacting school-age children and people without employment. The Library has worked to increase access to Wi-Fi with its new wireless internet Hot Spot Lending Program, launching at McPherson Square Library and Lillian Marrero Library. The Foundation is committed to increasing support to expand the program to additional neighborhood libraries this year.

Celebrating the 20th Anniversary of One Book, One Philadelphia: In Spring 2022, we will celebrate the 20th anniversary of One Book, One Philadelphia. One Book is a signature project of the Free Library of Philadelphia that promotes literacy, library usage, and civic dialogue. One Book encourages adults, teens, and children in the greater Philadelphia area to come together through reading, discussion, and cultural programs that center on shared themes. A book for each of the age groups is selected by volunteer jurors. Our 2022 One Book titles will be announced in January 2022. The Foundation invites Philadelphians to join in the anniversary celebration.

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