

# Mt. LEBANON PUBLIC LIBRARY

## 2013 ANNUAL REPORT


**I have always imagined that paradise will be a kind of library.**  
*Jorge Luis Borges*

Over the past eight decades our library has continually changed and adapted to improve services and meet the needs of the community we serve. Our mission, however, has never changed: we strive to provide superior library service to all residents by building on established traditions and selecting the best of new practices. We embrace technology along with books (in print or electronic form), using both to provide information, education, and recreation. We offer programs for all ages and serve as the center of the community. As the accomplishments highlighted in this report demonstrate, we have enhanced the library's value to the community in so many ways. Best of all, we are prudent stewards of the public dollars entrusted to us.

We are grateful for the generosity of our residents who contribute so much to the library they cherish: adopting magazines, building the book fund, donating for children's story times and other programs, and volunteering more than 15,000 hours. We also thank the Municipality of Mt. Lebanon for providing 55% of our operating budget and maintaining the building itself; the Library Board of Trustees for their leadership and keen sense of mission; The Friends of the Mt. Lebanon Public Library for their remarkable support and advocacy; and the dedicated library staff for their enthusiastic, professional service. The library thrives because of this dedication and collective vision for what our community library can be—a vital center of learning, communication, culture, and enjoyment. We look forward to providing stellar service far into the future.

Cynthia K. Richey, Director

### OUR VISION

The Mt. Lebanon Public Library will enhance its status as one of the premier public libraries in the Commonwealth of Pennsylvania.

### OUR MISSION

The Mt. Lebanon Public Library provides informational resources, programs, and services for the personal enrichment, education, and enjoyment of all citizens and for the betterment of the community.

## BY THE NUMBERS

### ADDING IT UP

**326,128**  
visits to the library

**96**  
visits to the library per hour

**402,262**  
visits to the library's website at  
[www.mtlebanonlibrary.org](http://www.mtlebanonlibrary.org)

**570,969**  
physical items lent

**26,477**  
eBooks, eVideos, eAudios lent

**167**  
items checked out per hour

**22,111**  
Mt. Lebanon residents  
with active library cards

**30,738**  
adults, teens, and children  
who attended **1,438**  
library programs

**152,272**  
total physical items in  
the library's collections  
(e-resources are in addition)

**22,903**  
books, DVDs, CDs, and other  
items added to the collections

**15,202**  
hours donated to the library  
by more than **280** volunteers

**3,424**  
hours the library was open;  
includes year-round  
Sunday hours

**2,775,681**  
minutes patrons spent on  
the library's public computers

**2,485,662**  
minutes patrons spent on  
the library's free WiFi

### VALUE OF LIBRARY SERVICES IN 2013

*In 2013, the cost per resident for Mt. Lebanon Public Library services was \$41\*, about the cost of a couple of bestsellers on sale.*

(\*based on municipal funding for the operation of the library,  
building maintenance, utilities, and insurance.)

#### **Books borrowed: 388,550**

·If people had purchased the books  
at an average price of \$30 each.....\$11,656,500

#### **eReaders:**

##### **29 Kindles & Nooks (537 books on each) = 15,573 eBooks**

·If people had purchased the eReaders  
at an average cost of \$140 each.....\$4,060  
·If people had purchased the eBooks  
at an average price of \$12.99 each.....\$202,293  
Total value.....\$206,353

#### **iPad minis: 6 for adults and 4 for children to borrow with educational and library apps.**

·If people purchased the devices at \$399 each .....\$3,990

#### **audiobooks, CDs and DVDs borrowed: 165,834**

·If people had purchased 61,569 audio items  
at an average price of \$40 each.....\$2,462,760  
·If people had purchased 104,783 DVDs & Blu-rays  
at an average price of \$35 each.....\$3,667,405  
·If people had rented the DVDs  
at an average price of \$5 each.....\$523,915

#### **Reference Questions: We answered 62,956 questions.**

·If people used a fee-based service for each question (\$15) .....\$944,340

#### **Magazines: We subscribed to more than 281 magazines, journals, and newspapers valued at.....\$19,244**

#### **Online Databases: We subscribed to 29 databases valued at.....\$51,000**

#### **Programs: 30,738 people attended more than 1,438 programs for adults and children.**

·If people had paid \$5 each.....\$153,690

#### **Internet Access: We provided 49 public computers with high-speed Internet access. Value of access.....\$52,920 Household costs for high speed Internet access (cable or FIOS) averages \$1,080 per year.**

*The library also offered other **free** public services, such as scores of online subscription databases and other online resources; public documents from municipal, county, state, and federal services; tax forms; information on local events; plus access to other public libraries.*

#### **Mt. Lebanon Public Library generated more than**

#### **\$19.5 million** worth of great public services.

*(That's a value of \$595 per resident!!)*

**And library cards are FREE!**

## LIBRARY BOARD OF TRUSTEES

The Board sponsored two fundraising activities: A Novel Affair: *"The Great Gatsby"* (formerly *Books & Bubbly Gala*) and the 23<sup>rd</sup> Annual Library Garden Tour and Garden Party. The Board also conducted the library's fourth Annual Appeal in partnership with Friends of the Mt. Lebanon Library.

James Cappucci, President  
 Michelle Heck, Vice President  
 Cherie Moshier, Treasurer  
 June F. Swanson, Secretary  
 Harold Hall, Immediate Past President  
 Marylynne Pitz, Member  
 Judy Smydo, Member (appointed June 2013)  
 Danielle Bacco, Member (resigned April 2013)


## FRIENDS OF THE MT. LEBANON PUBLIC LIBRARY

Friends of the Mt. Lebanon Public Library raised nearly \$90,000 for the library from The Book Cellar, a used book shop within the library operated entirely by volunteers, and from two fundraising events: *Brews for a 'Chili' Night* in January and *Beer Garden Bash* in August, both chaired by Bob Hagerty and Mimi Ingalls. The Friends also published ten issues of *more Friends*, the library's newsletter, edited by volunteer Kelly Lotter. More than 700 residents are members of the Friends.

### *The Friends' Board*

William F. Lewis, President  
 Diane Gerber, Treasurer  
 James R. (Bob) Hagerty, Secretary  
 Deborah Edwards, Board member and Membership Chair  
 David McKibben, Board Member and *The Book Cellar* Co-coordinator

### *The Book Cellar Coordinators*

David McKibben, Jean Crawford, Susan Tracey, Eileen Jacobs, Mandy Mitchell, Susan Fretterd, Barb Doherty


## GRANTS & AWARDS

We installed new automated entrance doors, automated restroom fixtures, and improved, energy efficient lighting in the library building with a \$50,000 grant from the state's Keystone Recreation, Park and Conservation Fund with a match of \$50,000 from the Municipality of Mt. Lebanon.

With a generous grant from **Eden Hall Foundation** we established a Family Place Library within our children's library. Our Family Place Library serves as a community center for early childhood information, parent education, socialization, emergent literacy, and family support. With the grant we also assisted Clairton Public Library establish a Family Place Library in their library. Funds from the grant also provided both libraries with *Brainfuse* online homework and learning service for all ages.

Library Director Cynthia K. Richey received the 2013 Distinguished Service Award from the Association for Library Service to Children, a division of the American Library Association.


## PROGRAM & SERVICE HIGHLIGHTS

- The library's "CHAIRity" fundraiser and social raised \$7,700 by auctioning old library chairs refurbished by local artists.
- **Gadget Gallery:** Kindle, Kindle Fire, Nook, Nook Color Tablet, iPad, iPad mini, laptop, and more. Our Gadget workshops provide basic instruction.
- **Media Station**, for library patrons: Adobe Photoshop, Windows Movie Maker, Windows Photo Gallery, and Audacity audio editor.
- **Tea at "Downton Abbey":** program in the library with English-inspired food and fun.
- **Greg Kinney's** first person performance as Jackie Robinson.
- **That Guy With The Birds:** John Lege with 20 parrots from around the world.
- **Concerts** by Afrika Yetu and Trio Café Europa and a series of Concerts in the Courtyard, music for all ages: jazz, indie rock, classical, folk.
- **Gardening Programs:** seed sharing, Italian gardens, Pittsburgh Botanic Garden, roses, worm composting, and more.
- **Hot Topics in Current Affairs and History:** Marcellus Shale; Chinese culture; *Civil War 150* traveling exhibit; *Conflict and Conformity Amid the Cold War* presentations by Mt. Lebanon High School AP history students; *The Life and Constitutions of Benjamin Franklin*, 6 programs with Dr. Cleon Cornes; *The Press March to War*; U.S. Army War College on National Security issues.
- **Health Programs:** Yoga, Meditation, Fall Prevention and Home Safety, Flu and Pneumonia shot clinic, and more.
- **Storytimes** for preschoolers in Spanish, French, and Russian, as well as English.
- **Creative Art programs** for children: robots, fairy houses, gingerbread structures, open art studio; and a creation station using recycled materials.
- **Touch-a-Truck:** for children to explore a fire truck, police SWAT vehicle, ambulance, moving van, and more from our community partners.
- **Summer Reading Clubs** for children: 1,154 participated; 6,645 books read.
- **Book Groups:** Thirteen different library-sponsored groups for adults and children
- To increase our online resources available to Mt. Lebanon Public Library cardholders, we subscribed to *In-dieflix*, unlimited access to 4,200 independent films from around the world.
- With a generous grant from Eden Hall Foundation the library began offering *Brainfuse*: Free online homework help and more. Library cardholders can chat with a live tutor 7 days a week from 2pm-11pm. Tutoring is available for elementary, middle, and high school, intro college, and adult education.
- With donations from the Friends of the Mt. Lebanon Public Library we transformed our main library into a bright, welcoming area that provides spaces for the community to gather or quietly read and study.

## WE'RE CONNECTED

### Contact Us

Send us your comments or questions, any hour day or night.  
[www.mtlebanonlibrary.org/27/about](http://www.mtlebanonlibrary.org/27/about)

### Text-a-librarian

Ask a librarian a question by texting "askLebo," then type your question and send it to 66746.

### Mobile Library

Search the catalog, download eBooks, and more, email a librarian from your mobile device.

[www.mtlebanonlibrary.org](http://www.mtlebanonlibrary.org)

### Friends' Library Newsletter

Free by mail or email with a membership to the Friends.  
[www.mtlebanonlibrary.org/documentcenter/view/122](http://www.mtlebanonlibrary.org/documentcenter/view/122)

### KidsRead Email

Weekly updates on children's library news and programs.  
 Email: [mtlebanon@einetwork.net](mailto:mtlebanon@einetwork.net)

### Digital Media

Download eBooks, magazines, online music, and videos to your mobile reading devices, phones, or computers for free.  
[www.mtlebanonlibrary.org/35/digital-media](http://www.mtlebanonlibrary.org/35/digital-media)


### Flickr

See pictures of library programs and events.  
[www.flickr.com/photos/mtlebanonlibrary/sets](http://www.flickr.com/photos/mtlebanonlibrary/sets)


### Twitter

adult library: <http://twitter.com/MtLebLibrary>  
 children's library: <http://twitter.com/MLPLKids>


### Facebook

Look for Mt. Lebanon Public Library on Facebook.


## YOU ASKED US - WE ANSWERED!

**Q.** I'm a children's book author working on a picture book incorporating bedtime challenges and Noah's Ark. Do you have picture books featuring a child or animal reluctant to go to bed so I can see the different tactics that have been used in children's literature for this common parental issue?

**A.** *The Boy Who Wouldn't Go to Bed* by Helen Cooper; *Don't Let the Pigeon Stay Up Late* by Mo Willems; and *Dinosaur vs. Bedtime* by Bob Shea. The librarian knew some titles and searched the library's catalog and the NoveList K-8 online database to find more. [www.mtlebanonlibrary.org/reference/databases-topics#Books](http://www.mtlebanonlibrary.org/reference/databases-topics#Books)

**Q.** What are the infant mortality rates and life expectancy for Libya and South Africa?

**A.** Libya: Infant Mortality Rate is 12.26 per 1,000 births. Life Expectancy is 72 (male); 78 (female). South Africa: Infant Mortality is 42.15 per 1,000 births. Life Expectancy is 52 (male); 53 (female). We used our *CultureGrams Online* (ProQuest) database. <http://mtlebanonlibrary.org/reference/databases-topics#History>

**Q.** I'm writing a grant to open a new business and need to know how many similar businesses are already operating in a particular region.

**A.** We used ReferenceUSA, our online business database, to help him find what he needed. [www.mtlebanonlibrary.org/reference/databases-topics#Business](http://www.mtlebanonlibrary.org/reference/databases-topics#Business)

**Q.** What foods reduce serum cholesterol?

**A.** Flaxseed, walnuts, oats, beans, legumes, apples, carrots, and plant sterols, among others. We used *Consumer Health Complete* (EBSCOhost) online database. <http://mtlebanonlibrary.org/reference/databases-topics#Health>

## DIGITAL RESOURCES

Overdrive: ebooks and Zinio: magazines

All free to download to your mobile reading devices, smart phones, or computers.

[www.mtlebanonlibrary.org/emedia/ebooks](http://mtlebanonlibrary.org/emedia/ebooks)

<http://mtlebanonlibrary.org/emedia/emagazines>

The Library subscribed to these online databases in 2013. Find them here:

[www.mtlebanonlibrary.org/reference/databases-topics](http://www.mtlebanonlibrary.org/reference/databases-topics)

America's Newspapers (Newsbank)

Brainfuse: homework help and online learning and test support (NEW Feb 2013)

Career Transitions (Gale)

CultureGrams (Proquest)

Ferguson's Career Guidance (Facts on File)

Foundation Directory Online

Gale Virtual Reference Library: Reference eBooks (Gale)

Health Reference (Facts on File)

Heritage Quest (Proquest)

IndieFlix: 4,500 free independent movies (Recorded Books)  
(NEW -April 2013)

Learning Express

Legal Forms (Gale)

Lexis Nexis Library Express

Muzzy Online: foreign language lessons for children

My Government (Gale)

Online Music : Classical, African American Sound, & Smithsonian Global (Alexander Street Press)

Oxford Art

Oxford English Dictionary

Oxford Music

Oxford Reference

Play Index (EBSCOhost)

Poetry Criticism/Literature Criticism Online (Gale)

Price It Antiques (Gale)

Reference USA

Salem History

Science Online (Facts on File)

Testing & Education Resource Center (Gale)

Universal Class : free courses from Accounting  
to Yoga (Recorded Books)

World Book Online


More Digital Resources available for our patrons to borrow or use in the library:

Laptops for use in the library

eReaders (Kindles and Nooks) to borrow with more than 530 books pre-loaded on each

Playaways—unabridged books and movies on self-contained MP3players to borrow

Blu-ray discs and Wii, Xbox 360 and PS3 video games to borrow


Flatbed scanners to use in the library

Kurzweil—adaptive reading software and computer equipment for persons with visual disabilities  
to use in the library

## 2013 OPERATION REVENUE & SUPPORT

### 2013 Operation Revenue & Support

Mt. Lebanon	1,153,710	55%
State (includes table gaming funds)	121,141	6%
Regional Asset District	318,794	15%
Fines and Charges	96,595	5%
Contributions	155,865	7%
Other	1,087	0
Utilities, maintenance	260,081	12%
<b>Total</b>	<b>2,107,273</b>	<b>100%</b>


### Operating Expenditures

Salaries and benefits	1,223,813	54%
Books and other collection expenses	569,976	25%
Supplies & other operating expenses	109,795	5%
Renovations, interior...	124,480	5%
Utilities, maintenance, etc.	242,786	11%
<b>Total</b>	<b>2,270,850</b>	<b>100%</b>


# THANK YOU!

The Mt. Lebanon Public Library Board of Trustees, the Friends of the Mt. Lebanon Library, and the Library staff offer sincere thanks to the generous individuals, organizations, and foundations that contributed to the library in 2013. Each gift, no matter the size, is important in helping our library carry out its mission and serve the community. We are grateful for the unflagging support of our many donors, particularly in a challenging economy. Thank you!

## \$1,000 and more

N.E. Bognar  
 Helene Bush Trust  
 Nancy T. & William S. Conover II Fund of  
 The Pittsburgh Foundation  
 Peter & Donna DiNardo  
 Dormont Mt. Lebanon Castle Shannon Rotary  
 Eden Hall Foundation  
 Leo M. Fatur  
 Fred & Shirley Flury  
 Richard J. Getty  
 Patricia Huston  
 Kevin & Punam Keller  
 Mt. Lebanon Extended Day Program  
 Mt. Lebanon Jr. Women's Club  
 Mt. Lebanon Sunrise Rotary Club  
 Cynthia & Jerome Richey  
 Ruth Watson Estate  
 Mr. & Mrs. Bruce Wiegand  
 Brian Wongchaowart

## 500 - 999

Anonymous (2)  
 Colleen & Paul Frank  
 Bob & Tricia Hammel  
 Daniel & Gwen Hepler  
 Sharon & David Hicks  
 Brian Limbach  
 Metz Lewis Brodman Must O'Keefe LLC  
 Mt. Lebanon City Council of PTA  
 Mt. Lebanon Lions Club  
 Charlotte Stephenson  
 June Swanson & Rich Gordon  
 Jean K. Wright  
 Bruce Wright

## 250-499

Anonymous  
 Dr. & Mrs. Daniel Bursick  
 James & Elaine Cappucci  
 Dr. & Mrs. Cleon Cornes  
 Beth & Elliot Davis  
 David & Beverly Engle  
 Thomas & Heather Finke  
 Fran & Ray Golli  
 Claudette & Joe Gray, Jr.  
 Fonda Hollenbaugh  
 Lisa C. Honkala  
 Wendy Hosking & Steven Sternberger  
 James Hulsman  
 Jennifer McDowell  
 Dr. & Mrs. David McKibben  
 Margaret Olson  
 Ara & Irlene Papazian  
 Steve & Josephine Posti  
 PPG Foundation  
 Mr. & Mrs. Charles Queenan  
 Robert & Susan Randolph  
 James & Mary Jo Rausch

Susan Snow  
 Jaclyn & Brian Wood

## 100-249

Anonymous (5)  
 Sharon Abraham  
 Howard M. Alex  
 American Legion Post 156  
 Melissa L.K. Appel  
 Jacqueline B. Baguet  
 Bill & Jean Baldwin  
 Baptist Homes  
 Nancy & Ryan Barkman  
 Luann Barron  
 Ann H. Bart  
 Lori M. Benson & Jay D. Kuntz  
 David & Marianne Blair  
 David Blaushild & Miriam Seidel  
 BNY Mellon Community Partnership  
 The Bogie Family  
 Theresa Bone  
 Dee Borman  
 Mary Brancewicz  
 Chuck & Jill Brodbeck  
 Dr. & Mrs. Daniel Buerger  
 Louis Burdman  
 J. A. Burnett  
 William Cadwell  
 Hugh J. & Sylvia Carr  
 Alisa Carr & David Kitzinger  
 Gerald Chotiner  
 Joleyne Colby  
 John & Mary Crist  
 Dan's Poker Buddies & Poker Babes  
 Irwin & Mildred Dean  
 Daniel S. Deiseroth  
 Jane & Jonathan Delano  
 Kerry & Kristin Diehl  
 Dr. & Mrs. Stephen V. Dillon  
 Jacqueline Doyle  
 Donald & Valeria Dukelow  
 Ashton & Joan Dunham  
 Michael Eder  
 Deborah Edwards  
 Dennis Egan  
 Claire Emery  
 Beth Evans & Michael Blehar  
 Mr. & Mrs. Keith Fabi  
 Paul & Sheila Feldman  
 Richard & Dorothy Fels  
 Carol & John Ferguson  
 Katherine Fitting  
 Marilyn & Mark Francis  
 George & Eleanora Freas  
 Mr. & Mrs. Andrew Gans  
 Mickey & Rex Gatto  
 The Gaughan Family  
 Louis F. Gessner  
 Mrs. Elaine Gillen  
 Sandy & Lee Golomb  
 Linda H. Goslin

Peter & Jacqueline Goslin  
 Susan Rooney Grove  
 Harold Hall  
 Margaret Hamstead  
 Eleanor Heasley  
 Walter & Lynn Heintzleman  
 Jim & Kristin Henson  
 Barbara & Charles Hinton  
 Carol King  
 Carole & Benjamin Hodes  
 Anne Hoffman  
 Betsy & Alan Hohlfelder  
 Constance Hoon  
 Kenneth & Joan Horoho  
 Sharon Howell  
 Anthony Infant  
 Margaret & Todd Izzo  
 Charles & Eileen Jacobs  
 Susan & Tom Kaercher  
 Ruby & Jim Kang  
 The Keenan Family  
 Peggi Kelley  
 Richard & Marjorie Kemper  
 Craig Knox & Kristen Linfante  
 Mary Adele & John P. Krolkowski  
 Franziska Lang  
 Donna Laughlin  
 Lebo Ladies Book Club  
 William & Carolyn Lewis  
 Judith Liebler & Cindy McVerry  
 Barbara & Robert Logan  
 Elaine & Alan London  
 E. C. Lopez  
 Mark & Eileen Lovell  
 Gary & Annette Luchini  
 Anne M. Lutz  
 Mr. & Mrs. James Lutz  
 Julie & Jim Mareino  
 Paul C. McBeth III  
 Joan McGinnis  
 Leslie McKee  
 Eugene H. McShane  
 Mr. & Mrs. James B. Miller  
 Ann Molod  
 Kathleen Mook  
 Mr. & Mrs. Richard L. Moore  
 Patricia Moore  
 Karen & James Morrell  
 Gary & Cherie Moshier  
 Peg Moulton & Bill Matthews  
 Mt. Lebanon Moms Network  
 Mt. Lebanon Partnership  
 Thomas & Kathryn Murphy  
 Frank Nass  
 John J. & Jill G. Neely  
 Virginia S. Nicklas  
 Beverley & Harry Nicklaus  
 Lee Oleinick  
 Ian Payner  
 Alfred S. Pelaez  
 Pittsburgh Filmmakers, Inc.  
 Pittsburgh History & Landmarks Foundation

PPG Industries Foundation  
 Progressive Home Federal S & L Association  
 Quilt Guild  
 Michael F. Ragan  
 Andrew & Laura Reinhart  
 Keith & Celeste Reisinger  
 Tom & Virginia Renegar  
 Carol Cusick Riley & Patrick Riley  
 Michael Rogan  
 Michael A. Romano  
 David & Kathleen Root  
 David & Aimee Sacco  
 Linda Sadler  
 Mr. & Mrs. Paul W. Schaughency  
 Jonathan & Veronica Schmerling  
 Barbara Schoeppner  
 Dr. Hilda Schorr-Ribera  
 John & Lee Scott  
 Isadore & Mary Anne Shrensky  
 Wilfried & Gail Sieg  
 Steven Silverman  
 Bill Simpson  
 Lynn & Larry Sirinek  
 Robert & Sally Skillen  
 Walter & Marisa Smith  
 Peggy Smith  
 Mr. & Mrs. D.J. Song  
 Thomas J. Songer  
 Monica Stein  
 Eugene & Emily Stevick  
 Anne Stock  
 Gina Stoehr  
 Margaret Stouffer  
 James & Ann Strader  
 Sandra A. Swetland  
 Janet Thomas  
 Eleanora M. Thomas  
 Marian Tintelnot  
 Charles R. Trau  
 Alice Troup  
 Millard & Julie Underwood  
 Mary J. Upcraft  
 Nancy Vudragovich  
 Mrs. Coleen Vuono  
 Ruth Wagner  
 John & Irene Wall  
 Jim & Elizabeth Webster  
 Elaine Wertheim  
 Roselyn Wilkinson  
 Pat Willoughby  
 Mark Wilson  
 Robert T. Winston  
 Michael Young  
 Rebecca & Richard Zahren

Karen Barron  
 Nancy F. Beck  
 Norman J. Belt  
 Carl & Elizabeth Bergmann  
 Carole Bernabei  
 Joan & Keith Bernard  
 Jennifer Bigi  
 John & Cynthia Black  
 Lauren E. Bloch  
 Alberta Boyd  
 The Bridge Group  
 Gilbert & Sheila Brody  
 Nancy Brown & Michael Wright  
 Mary L. Burrell  
 Pamela Burrett  
 Dr. Stuart Burstein  
 Chris & Dione Cahillane  
 Carla Campbell & Timothy Scales  
 Bethany Cassidy  
 Sheila & Alvin Catz  
 Barbara & Orrean Chew  
 Mary Cesar  
 Brian E. Clary  
 Jeanne Cobetto & Gene Finley  
 Cathryn D. & Stuart Coblin  
 Concordia Lutheran Ministries of Pittsburgh  
 Jim Corbett  
 William Critser  
 Dorothy Davis  
 F. R. Dax  
 Jim DelBianco  
 Judith Delestienne  
 Lori DeLuca  
 Dr. Jeanne Diana  
 Mr. & Mrs. Richard DiBella  
 Michael DiClemente  
 The Dieterle Family  
 Dallas DiLeo  
 Michael P. Donahoe  
 Mary B. Dougherty  
 Sue Duchene  
 Marilyn J. Dunn  
 Samanth Duvvuru  
 Ruth Eiler  
 Mr. & Mrs. Donald Erikson  
 Mr. & Mrs. Craig A. Ezell  
 Nancy Faust  
 Paul N. Faville, Jr.  
 Sandra Fiori  
 Elizabeth Fischer  
 Richard D. Flinn  
 Ruth Foltz  
 Charles & Marilyn Freed  
 Thomas & Katherine Frommeyer  
 Shirley Garber  
 Sylvia Garlitz  
 Richard & Donna Garlitz  
 John Gearhart Family  
 Diane E. Gerber  
 Marilyn & Leon Gleser  
 Marshall & Baylee Gordon  
 Nancy Green  
 Charles F. Grube, Jr.  
 Maureen Guttman  
 Jennifer & Andrew Haberberger  
 James R. Hagerty  
 Josie & John Harmon  
 Jane Harrison  
 Mary C. Harwick  
 Mrs. J.D. Hayes  
 Barbara Hays  
 Nina Helbling  
 Shawn Heltman

John Hemington, Jr.  
 Margaret W. Hendrix  
 Angela G. Hignett  
 Jan D. Hinrichsen  
 Linda Hoffman  
 June Holmes  
 Wayne & Kimberly Honath  
 Hoodridge Hilands Book Club  
 William & Pauline Hosking  
 Geoffrey R. Hurd  
 Steve & Mimi Ingalls  
 Terrell S. Jefferson  
 Jane Johnson  
 Elizabeth & James Johnston  
 Gail Jones  
 Heidi Kaib  
 Karen Kanell  
 Drs. Peter & Carol Kaplan  
 Siddhartha Kar  
 Florence Karnofsky  
 Jeanne Kaufmann  
 Mary Kearns  
 Barbara Keller  
 Lawrence & Marie B. Kennedy  
 Patricia D. & John Kerber  
 Elwood Kimmell  
 Maureen King  
 John & Patricia Kleman  
 William W. Koerber  
 Barbara & Fred Kraft  
 Paul & Linda Kraus  
 John and Irene Kristakis  
 Mr. & Mrs. Thomas Lamb  
 Raquel A. Laneri  
 Ninamaray Langsdale  
 Susan & Mario Lanna  
 Blaise & Dorothy Larotonda  
 Mary B. Larsen  
 Julia Leigh  
 Tracy Limegrover  
 Margaret Lindquist

Denise Little  
 Lorraine Loiselle  
 J. Lubic  
 Cheryl Lyne  
 Guinevere R. Mabunay  
 Rita Madak  
 Joyce E. Magill  
 David Mashek  
 E.J. McClain, Jr. MD  
 Barbara McNamara  
 Wilma McNeese  
 James & Lila McNulty  
 Ruthann McQuillan & Susan Kachnycz  
 Judy & Terry McVerry  
 Barbara Meharey  
 David Meyer  
 Dr. & Mrs. Samuel Mines  
 Lota E. Mitchell  
 David Montgomery  
 More Than Words  
 Jane G. Morton  
 Bette B. Mucha  
 Barbara & Leroy Myers  
 Suresh Nair  
 Dr. Nancy Z. Nelson  
 Eleanor & Ed Nemeth  
 Robert & Carol Neu  
 Bob & Betty Newcomer  
 John O'Toole  
 Brian & Carol Page  
 Barbara Paniccia  
 Alex Parrish

Christine Patti  
 Jean S. Petersen  
 Petsmarketing Insurance.com  
 Anne Pillion & Robert Gardner  
 Dennis Pittman  
 Marylynne Pitz  
 Delores Porter  
 Megan Pramberger  
 Michael Prentiss  
 Ms. Judith B. Price  
 Richard E. & Vera L. Purcell  
 Bernard & Esther Queneau  
 John Raczkiewicz  
 Lisa Rand  
 Nancy E Reed  
 Christopher Reese  
 Ann Ridge  
 Richard Ridgway  
 Suzanne Robinson  
 Charlie Roche  
 Edward & Joan Rotheram  
 Bernard Saftner  
 Mr. & Mrs. Laurice F Sargent  
 Nancy Scarton  
 Lynne Schardt  
 Maite Schmidt  
 Dr. & Mrs. Francis Schneck  
 Jane Sciuollo  
 Denise Sedlak  
 Peter M. Serokis  
 Robert Shure  
 Paul & Mary Beth Sklar  
 Glenn & Linda Smartschan  
 Debra Smit  
 Robynne R. Smith  
 Lea & Templeton Smith, Jr.  
 Joseph & Lynn Smith  
 Nancy B. & Wesley Smith  
 Judy Smydo  
 Edith Stein  
 Mr. & Mrs. John Stephen  
 Andrew & Cathy Stewart  
 Dr. & Mrs. C. Vaughn Strimlan  
 Christina Stuber  
 Jim Stuber  
 Paul & Loretta Taylor  
 Edmund Taylor  
 Sally Taylor  
 George & Jan Titonis  
 Linette Toder  
 Alan & Mary Beth Trivilino  
 Allison Tucker & Mark Shiffman  
 Tuesday Bridge Group  
 Sheila Tunney  
 Eric & Barbara Udran  
 Claire Vatz  
 Eva & Charles Vaughan  
 Tom & Renee Very  
 Susan & Ellsworth F. Vines  
 Volunteer Fire Co. of Mt. Lebanon  
 George & Joann Vosburgh  
 Jon & Carol Walton  
 Heather Wechter  
 Donald Wessel  
 Western PA Slovak Cultural Assoc.  
 Theodore Westwood  
 Kathleen & Gary Wieczorek  
 J. A. Wunderlich, III  
 Joan W. Yoho

## 25-49

Anonymous (4)  
 Suzanne Adham  
 Rodney W. & Julie Agar  
 Helen Aldisert & William Krayer  
 Catherine Anderson  
 Helen Andrascik  
 John E. Baker  
 Karen S. Baldry  
 Helena Barinas  
 Paul Barkowitz  
 John Bauerlein  
 Gretchen Beck  
 David E. & Linda Berry  
 Clarence J. & Helen D. Betzler  
 Jamie Bissot  
 Steven & Deborah Boisvert  
 The Bosco Family  
 Mary Catherine Bradley  
 Geraldine Branik  
 Katherine & Jay Breckenridge  
 Miriam & Arnold Breslow  
 Janet Brown  
 Laurie & Frank Bruns  
 Nancy Bucey  
 Sarah Buffington  
 Sue Bumer  
 Harold T. Bushey  
 Carolyn & Bill Byham  
 Mary Jean Cardamone  
 Maria Kast Carson  
 Ms. Lourdes M. Castellanos  
 Lawrence Chaban  
 Wendy S. & Norman F. Charlton  
 Jean Chess  
 Martin & Sorlee Chetlin  
 Bill & Peggy Christopher  
 Margaret Clement  
 Mrs. Amy Cohen  
 Mr. Richard C. Colver  
 Dina & Denis Conway  
 Lora Cook  
 Janet A. Cooper  
 Alice Cooperstein  
 Laura Crooks  
 Norina Daubner  
 Theo Davis  
 Gary & Joan DeFilippo  
 June Delano  
 Vic & Kathleen DePasse  
 Mr. & Mrs. Carmen DiGiacomo  
 Dollar Bank Foundation  
 Barbara Doherty  
 Mrs. Ann M. Donahoe  
 Teresa Donatelli  
 Elizabeth Donohue  
 Kenneth Lee Dorsey  
 Faustino T. Dunckhorst  
 Karen & Daniel Earley  
 Marion & C.C. Edmunds  
 George C. & Bernadine Egg  
 Shawn Elman  
 Kelly Elphinstone  
 Richard Erisman  
 Dana P. Estep  
 Betty Feeney  
 Janet Finet  
 Brendan Fitzgerald  
 Kathleen Focareta  
 Beth A. Folger  
 Kelly Fraasch  
 Susan S. Fretterd

Anthony Frick  
 Roz Friedman  
 Mr. & Mrs. Scott L. Frost  
 Lucille M. Fuehr  
 Albert & Maxine Furedy  
 Selma & Robert Furst  
 John Gajewski  
 Barbara Galderise  
 Patricia & David Gallaway  
 DeeDee Gavigan & Will Browne  
 Nolly Gibbs  
 Donald J. Gilbert  
 Bernadette T. Gillotti  
 Mary L. Glaid  
 Margaret Gold  
 Harvey & Paula Goldstein  
 Marlene V. Goodman  
 Bernice & Clarence Gourley  
 Richard & Helen Grace  
 Bonnie Granger  
 Francis Grassel  
 Mr. & Mrs. Christopher S. Green  
 Karen Greenberg  
 Martha Groll  
 Marcy Grupp  
 Chhanda Gupta  
 Patricia M. Gussey  
 Bethany Hafer & Jeff Gregos  
 Joyce Hajnik  
 Margaret Hamilton  
 Betsy & Scott Harkins  
 G. J. Hartman  
 Mary Harvey  
 Richard & Ruth Hayes  
 Kenneth C. Held  
 Ruth Hennessy  
 Sara Herrup  
 Linda Hewitt  
 Carole Hopey  
 Walter Horn  
 Frank & Nancy Hughes  
 Mary Hupe  
 Pat Hutcheson  
 Francis C. Hynds  
 Dana & Charles Jones  
 Therese Joyce  
 William R. Judd  
 Patricia C. Kanavich  
 Morton Kaplan  
 Loretta Kapp  
 Kathryn & William Karns  
 Jacob Katz  
 E. Kaufman  
 Joan Keadle  
 Martin & Mary Keib  
 Deborah M. Ketterer  
 Donna Killmer  
 Christian & Elaine Kitlowski  
 Jan Klett  
 Alicia Koloski  
 Karen Krieger  
 Donna L. & Stuart M. Kurland  
 Alice & Robert Kushner  
 Kathryn LaGamba  
 Gwendolyn Lammert  
 Martha Lanken  
 Mary & Charles Laufer  
 James & Judith Lawless  
 Alice Lawson  
 Sharon Lebon  
 Sally & Milton Lebowitz  
 The Leech Family  
 Lois O. Lehrman

Bill & Babette Lekse	Lisa Sharfstein & Andrew Baram	Betty F. Diskin
Richard F. Lerach	Linda & Pervez Shekhdar	Lois Doran
Harvey & Ethel Levine	Karen & Jim Sheppard	Bonnie Dougherty
Nancy Link	Annette Shimer	Ronald Dunnington
Jacqueline Lioon	Emily Shonberg	Louise England
Kelly Lotter	Eileen Siker	Shirley Eskew
Betty J. Louik, DMD	Kathleen E. Siker & W. Richard Brown	Merry L. Faett
Dorothy Lust	Jerry & Ina Silver	Minda R. Fall
Jill Lynch	Anita B. Sisk	Michael Farb
Mr. & Mrs. Robert Lyon	Bob Smizik	James Farrell
Julianne Maher	Steve Sokol	Eugenie Ferrell
Maureen Manga	Dwight L. Sontum	Lee & Robert Ferrero
Barbara F. Marzina	South Hills College Club	Nancy C. Fincke
David D. Maxwell	South Hills Knitting Guild	Judy A. Fondelier
Kathy & Peter Mays	Judith Starr	Andrea Friede
Emily McCann	Shirley Stolzer	Dorothy Goldstein
Gertrude McCrum	Michael Stroucken	Donna K. Greene
Sharyn R. McGill	Team Odyssey Teachers	Rose Griffith
Carroll McGowan	Laura Teufel	Edward A. Grupp
Joe & Eleanor McHugh	Gail Thiemann	Noah & Jean Halper
William & Francine McKain	James & Barbara Tinnemeyer	Michelle Hansen
M.A. McLaughlin	Cathy & Jim Traut	Harold Harris
Donna & Ron Mega	Thomas & Janice Trempus	Howard Hillyer
The Mentz-Johns Family	Rev. Mary Ann Trifaro	Ernest Hrabovsky
Richard Messimer	Andrea Tufarolo	Robert D. Hurt, Jr.
Lynn Mezyk	George H. Updegrove	Jeffrey Isenberg
Esther I. Miller	Jim & Janet Valentine	Homer & Genevieve James
Janice Moessner	George & Stella Vassilaros	Cynthia Jampole
Michael & Bonnie Mokotoff	Peggy Ward	Walter & Gail Jandrasits
Eileen & Ed Moore	Pat & Tony Waterman	Martha E. Jarboe
Mt. Lebanon Council of Republican Women	Patricia L. Watson	Cynthia & Ralph Jelic
Jeanne & Scotti Muler	Judith A. Weddell	Joan Katz
Barbara Murken	Ronda J. Winnecour	Leslie A. Kunkel
John C. & Dorothy H. Murray	Helen C. Witte	Nancy Laitta
Mushroom Family Learning Center	Gretchen Woeste	Nick & Joan Lamprinakos
Arthur & Marlene Natalini	Lynne F. Wohleber	Mary Lescroart
Nancy Nawrocki	Wallace F. Workmaster	Denise Louch
Richard Ninesteel	James & Mary Wroniak	Donald J. MacDougall
Carol Noonan	Wanda Yeager	Albert J. Marcin
North Meadowcroft Book Club	Kathy A. Yost	Kate Mayberry
Robert & Sally O'Gara	Isaias & Joan Zelkowicz	Renee McEwen
William & Alice Ogorodny	Loreena Zoric	Rose M. McKenna
Terence & Kirsten Olesniewicz		Mr. & Mrs. James McKown
Dale & Lea Ann Ostergaard		Gertrude Mellett
Helen Palascak		Natalie Metz
Gay Palmer		Eleanor Milligan
Catherine Passodelis		Bernadine Monger
Maureen K. Perrino		Erin K. Morey-Busch
Patricia Petronio		Cecilia Mulkeen
Mr. & Mrs. Michael Petruccelli		Mrs. James Nellas
Susan Pettigrew		Mary J. Nelson
Diana Pifer		Eileen Norwood
Frances & Allan Pinsker		Ray Olmo
Linda Potter		Kristen Page
Suzanne Powers		John Palmintera
Mrs. E.B. Powischill		Edie Parker
Dr. & Mrs. Foster Provost		Jeanette Patsakis
Judith G. Provost		Wanda Pendzich
Dr. Betty Radvak-Shovlin		Pauline Petrucci
Eduard & Maryia Rakach		Ken Pintwala
Ruth Rasch		Joseph Radich
Karen Reifer		Joan G. Ramsey
Jehnie Reis		Brian & Loraine Reed
Helen L. Richardson		Marge Rhodes
Janice Robin		John Ricci
Mr. & Mrs. Richard F Romig		Harriet & Jack Rickard
Timothy Sabram		Richard & Dottie Robinson
Tanya Sander-Marks		Joan Rowan
Joan Scheinholtz		Geraldine Ruef
George & Yvonne Schexnayder		Patricia Schoener
J.A. Schlag		Henrietta & William Shuttleworth
Howard Schulte		Jack & Doris Simich
Mildred Schwarz		N.L. Simon

### 1-24

Anonymous (3)	
Virginia Albright	
Elizabeth M. Austin	
John Barker	
Sarah J. Beck	
Elaine & Adam Becker	
Michael Bikerman	
Carol Bleier	
Diane Botula	
Ellen Brownlee	
Mr. & Mrs. L. E. Brungraber	
Mr. & Mrs. Elmer B. Burger II	
Anne Caffee	
Tom & Mary Cano	
Frank Caputo	
Dolores Casali	
Linda Chandler	
Darlene Clark	
Rita Cobbett	
Alan & Hazel Cope	
Evalyn R. Coughlin	
Vicki Cremonese	
David Cson	
Kristine Danowski	
Larry & Diane Dattilo	
Georgia Deemer	
Helen Dermaris	
Magdalene DeZubay	

Phyllis Simpson  
 Alice H. Simpson  
 Robert L. Taylor  
 Kathleen Terleski  
 Dawn Lynn Thomas  
 James E. Trigg  
 Lesley S. Troy  
 Tuesday A.M. Study Group  
 Luetta C. Waddell  
 Art & Beverly Walker  
 Susan S. Walko  
 Ellen Warner  
 Marcia Warren  
 Nancy Weller  
 Ruth K. Wetzel  
 Anita & Li'an Williams  
 Judy Williams  
 Darlene S. Wood  
 YogiMogli  
 Lorraine Yucus  
 Margaret Zebrouvis

### In-Kind Donations

A&S Landscaping  
 Aladdin's Eatery  
 Alberto Modern Hair  
 Atria's  
 Bado's Pizza Grill & Ale House  
 Bagay Family  
 Bahm Family  
 Mrs. John Banks  
 Linda Binek  
 Blooming Dahlia  
 Jane Broeran  
 Pam Burnette  
 Carbonara's  
 Gina Carlos  
 Carved in Stone  
 Katie Caste  
 Joan & Cy Clark  
 Cleveland Golf  
 Coffee Tree Roasters  
 Create-A-Frame/Handiworks Gallery  
 Cucina Bella  
 Ken Dobbins  
 Andrew Druckenbrod  
 Dudash Family  
 Edible Arrangements  
 Family Hair Center

Finder's Keepers  
 Fitzgerald Bros. Landscaping  
 Footloose  
 Geno Como  
 Giant Eagle Market District  
 Mary Beth Gordon  
 Graham's Bakery  
 Anne Griffin  
 Il Pizzaiolo  
 Teri Jancisin  
 Vicky Judd  
 Kirkland Family  
 Kristy's Creations  
 La Pomponnee  
 Terri Lammert  
 Learning Express, Bakery Square  
 Bill Lewis  
 Charlene Lewis  
 Linkowski Family  
 Luma  
 Julie & Jim Mareino  
 Kathy Marmion  
 Joni McDonald  
 Kathy McGrath  
 Lila McNulty  
 Abby Mendelson  
 More Than Words  
 Mr. Magic Car Wash  
 Mt. Lebanon Book Club  
 Nail Envy Spa  
 Mrs. Virginia Nicklas  
 Ray Olmo  
 Ona Boutique  
 Peg Pardini  
 Phipps Conservatory & Botanical Gardens  
 The Pittsburgh Symphony  
 Potomac Bakery  
 Bernard Queneau  
 Deanna Ribesa  
 Rollier's Hardware  
 Salon Vivace  
 Scheiferstein Family  
 Scoops on Beverly  
 Teresa Scotti  
 Sesame Inn  
 Deb Smit  
 Tim Smith & Sheila Rioux  
 Solitaire Diamond Importers  
 Sullivan Family  
 Target

Walnut Grill  
 Alex Ward  
 Western Pa. Humane Society & Animal Friends

### 2013 Annual Appeal Donations Designated...

**In honor of:**  
 Charles Donovan  
 Patricia Huston  
 Matthew  
 Cynthia K. Richey  
 Dr. Elizabeth Schaugheney  
 Nancy Smith

**In memory of:**  
 Marilyn M. Babuscio  
 William & Martha Baird  
 Ed Belle  
 Elaine S. Brunwasser  
 Kathy Caputo  
 Mr. & Mrs. A.J. Cardamone  
 William Donohue  
 Virgil Echard  
 Frances Gaughan  
 June Gordy  
 Ginny Hahner  
 Richard I. Herrup  
 Nell Frances Kimmell  
 Joseph H. Magill  
 Samuel Mines, MD  
 David Scott Mitchell  
 Dolores Noonan  
 John J. Petrelli Sr.  
 Glen A. Pifer  
 Allan S. Pinsker  
 Gloria Rothberg  
 Elizabeth S. Schmerling  
 George C. Smith  
 Spud  
 James & Mary C. Tierney  
 Esther Tollack  
 Gina Vuono  
 Dr. Alan Wright

## HOW YOU CAN HELP

Since 1932, Mt. Lebanon Public Library services have been significantly improved through generous donations received from thousands of library supporters. Donations large and small ensure that the library will continue to evolve and serve the community far into the future. In 2013 the library received a total of \$158,700 in donations. Some gifts were designated for memorial and honor books, some for special projects and programs, and others for furniture, equipment, and technology. There are many ways to donate to the library. For more information, please contact the library or visit our website and click on "donations."

[www.mtlebanonlibrary.org](http://www.mtlebanonlibrary.org)

