

RICHLAND LIBRARY

FY 2017 ANNUAL & PHILANTHROPY REPORT

ABOUT US

Richland Library is a vibrant, contemporary organization that provides resources and information that advance the Midlands. Offering state-of-the-art technology, a variety of literary and cultural programs and 11 bustling facilities located throughout the county, Richland Library offers a truly customizable, modern library experience for residents and visitors alike.

Putting the customer's experience first is key to the mission of the library. We embrace learning as one of the key tenets of a library's responsibilities and want to ensure that the residents of Richland County experience excellent customer service as they embark on their learning journey.

Books continue as a mainstay of the library's collection, supported by digital resources, movies, music and many other formats. But learning takes many paths in today's 21st-century library. From makerspaces to sewing classes, early literacy interventions and career coaching, we're inspired to find new ways to serve our super-users, entice new customers and enhance current services.

218,423

Total cardholders

34,931

New cardholders

2,052,867

Visits Systemwide

OUR VISION

We enhance the quality of life for our entire community.

OUR MISSION

We help our customers learn, create and share.

"Our staff are working to set new standards for what a public library can do to create truly positive impacts in the community. They are breaking down barriers to ensure that people have access to the resources and support they need to improve their lives."

*Melanie Huggins,
Richland Library Executive Director*

Our Numbers

REVENUES

24,629,200

County Appropriation

499,673

State Aid

17,701,492

Bond Revenue

1,002,443

Miscellaneous

\$43,832,808

TOTAL

EXPENDITURES

16,192,990

Personnel

4,389,513

Materials

4,036,217

Operations

18,334,578

Capital Projects

\$42,953,298

TOTAL

(Addition to Reserves: \$879,510)

[Full auditor's report available, here.](#)

Enhance the Customer Experience

A preferred destination and point of pride for our community.

2017 National Medal | Systemwide

After back-to-back years as a finalist, the Institute of Museum and Library Services (IMLS) named Richland Library as a winner of the 2017 National Medal for Museum and Library Service, the nation's highest honor given to museums and libraries for their service and dedication to the community.

IMLS highlighted Richland Library's extensive reach in the following areas:

- Responded to the October 2015 historic flooding
- Developed a social awareness task force
- Participated in the White House's ConnectED Challenge
- Provided life skills to local detainees
- Worked with the Affordable Care Act
- Evolved the Business, Careers and Research Center
- Engaged in early literacy efforts for families through Here Comes Kindergarten

The 10 winners of the 2017 National Medal - five libraries and five museums - were selected from 30 national finalists, which IMLS announced in March 2017.

Making it more convenient and enjoyable to interact with the library.

"If we can make reading as popular or as fun as sports... we'll change their outlook and futures." - Mayor Steve Benjamin

Mayor's Books 2 Boys + Girls

The Books 2 Boys and the Books 2 Girls initiatives are a collaborative effort among Columbia Mayor Steve Benjamin, the City of Columbia Parks and Recreation and Richland Library.

The goal is to provide books to children from the park's after-school program. The books vary in reading level, grades 1-5.

- 465 participants
- 1,760 books given out
- Guest readers included Gamecock Men's Basketball Coach Frank Martin and WACH Fox Sports Anchor Corey Miller

"A student's reading ability is the greatest predictor of educational and lifelong success." - South Carolina Superintendent Molly Spearman

Read to Succeed

Richland Library partnered with the South Carolina Department of Education to host a symposium on summer reading camps in an effort to improve literacy rates among students across the state.

- 275 attendees
- 73 school districts represented, 87% of all SC school districts
- 29+ speakers from a variety of school districts sharing their knowledge
- After the symposium, 80% of attendees felt very confident in implementing a camp, as opposed to 35% when they arrived

Expansion of Local History & Digital Collection

Local History digitized thousands of photos from *The State* that otherwise might have been lost forever. Library customers can access these previously unavailable images through our Walker Local and Family History Center Digital Collections.

- 307 boxes containing images from 1955-2000
- 700 images scanned and uploaded, thus far

Collections & Services

Books continue as a mainstay of the library's collection, supported by digital resources, movies, music and many other formats.

In fact, the library offers 6 services—Overdrive, CloudLibrary, Freegal, Hoopla, RBDigital and Flipster—that allow you to read, watch and listen from your favorite digital device.

4,404,707

Items Checked Out
This Fiscal Year

e-Resources:

359,732

eBooks

142,289

eMusic

285,552

Database Usage

34,378

eMagazines

25,933

eVideos

706,089

Document and Article
Retrievals

176,177

eAudiobooks

441,152

Streaming Music

Check Outs By Location

1,152,787

Main

131,012

North Main

255,659

Wheatley

299,936

Ballentine

422,845

Northeast

896

EdVenture

125,212

Blythewood

527,423

Sandhills

20,445

Outreach

34,351

Cooper

487,868

Southeast

701,378

Downloadables

57,231

Eastover

187,664

St. Andrews

Events & Programs

Learning takes many paths in today's 21st- century library. From makerspaces to sewing classes, early literacy interventions and career coaching, we're inspired to find new ways to serve our super-users, entice new customers and enhance current services.

58,578

People attended programs at our libraries.

3,000+

Programs were offered for children, teens and adults.

293,790

People attended outreach programs

13,300+

Outreach programs were offered to children, teens and adults.

Notable Author Visits

Chitra Divakaruni, *August 2016*

Michele Stone, *September 2016*

Austin Kleon, *September 2016*

Leonard Pitts Jr., *February 2017*

Cokie Roberts, *February 2017*

Elizabeth Strout, *March 2017*

Jacqueline Woodson, *March 2017*

Jerry Pinckney, *April 2017*

Jay Asher, *June 2017*

Advance Our Community

Serving as a Catalyst for Community Development

SC Farm to Institution

Thanks to a SC Farm to Institution grant, Richland Library North Main has been able to offer programs, such as DHEC led Nutrition Classes, to more than 200 people since opening the doors to its newly renovated facility in September 2016.

Staff started a Garden Club, held healthy eating and living-focused storytimes, and planted a container garden.

SC Farm to Institution's goal is to foster an appreciation for healthy, local foods and agricultural opportunities.

Growing and Supporting Creative Individuals and Communities

"I've been coming here since I was a kid. It's such an old soul, and now it has a new skin." - Chandni Amin, as seen in Daily Gamecock

Overdue: An Evening of Music & Art | Main

Customers enjoyed a relaxed evening of live music, art and workshops from some of Columbia's best creatives.

- 1,000+ people attended the library's two Overdue events
- More than two dozen activities were offered at each event, showcasing the new, enhanced spaces on Richland Library Main's Second Level
- Community partners, like The Nickelodeon Theater, The Whig, Kimi Maeda, Marius Valdes and more, helped introduce our thriving creative community to the library's services.

Public Art

The Richland Library Board of Trustees approved and allocated one percent of the construction cost toward public art for each location.

Through an innovative partnership with One Columbia for Arts and History, a custom piece of art has been commissioned for each location that reflects the uniqueness of each community it serves.

Artists:

- **Laurie Brownell McIntosh**, Richland Library North Main
- **Kirkland Smith**, Richland Library Sandhills
- **Ayako Abe-Miller, Barbara Streeter** and **Enid Williams**, Richland Library Ballentine
- **Jarod Charzewski**, Richland Library Blythewood

Strengthening Community Cohesion

One Book, One Community

One Book, One Community uses literature as a lens through which diverse members of our community can think and talk to each other about important issues – especially those issues that might otherwise be divisive or difficult to discuss if not for being able to relate to the book as a common point of reference.

The 2017 One Book, One Community selection was *Grant Park* by Pulitzer Prize winning newspaper columnist and author Leonard Pitts, Jr.

More than 300 people attended the final event with author Leonard Pitts, Jr.

- Grant Park checked out 625 times
- Audiobook checked out 24 times
- eBook checked out 65 times
- Book club sets checked out 8 times

Helping Create a Strong and Resilient Economy

“Keep doing what you are doing as it inspires and encourages the unemployed that a job will happen as long as you take the steps to move forward consistently.”
- Anonymous Customer

You're Hired Young Adult Career Fair

More than 182 individuals attended the You're Hired! Young Adult Career Fair in May 2017. They were able to network and interview with more than a dozen employers, including SCE&G, Palmetto Health Baptist, Chick-Fil-A and SC Works.

Career Coaching

Customers were able to schedule individual one hour career coaching appointments with a certified Career Development Facilitator to learn where they are in the career process and how the library's career services could aid them in their job search.

- 2,151 career coaching appointments
- 1,460 individuals attended 136 career-related programs
- Introduced 67 guest speakers and outside organizations to customers

Transforming Education Outcomes for Youth

"It's all about the kids. Most of the time the focus is on us, but it's great to come out here, show your face, and give back to the kids who support you so much."
—Gamecock Senior Linebacker T.J. Holloman, as seen on Gamecocks Online

Pigskin Poets

Originally launched in August 1997 in Richland Library Main's auditorium, Pigskin Poets has grown in size each year, prompting the move to an off-site location – the Drew Wellness Center – to accommodate the larger crowds.

With each book, song and literacy game shared during the event, the Gamecock football team is helping to combat a loss of learning over the summer and showing their youngest fans that reading is the key to success in school and life.

- Around 450 people attended
- Included 36 student athletes, three cheerleaders and Cocky (mascot)

Summer Learning Challenge 2016

21,286 children, teens and adults participated
909 programs offered
27,444 people attended programs
877,900+ items checked out

Helping Break the Cycle of Poverty

“Richland Library recognized the lack of reliable, trusted information in the community and its unique position as a trusted resource for all residents of Richland County, regardless of race, orientation or income.”
- South Carolina Institute of Medicine and Public Health

Social Work Services

- 828 appointments with clients
- Most popular services included: ACA, affordable housing, Medicaid, SNAP and transportation
- Helped clients get more than \$360,000 in premium tax credits

DJJ & Alvin S. Glenn Expansion

78 classes with adult detainees at Alvin S. Glenn Detention Center

57 classes, serving about 400 adolescents, at the Department of Juvenile Justice

The pre-test and post-test results among adult detainees reported the largest gains in the sessions covering Community Resources (34% increase), Job Skills (26% increase) and Positive Parenting (26% increase).

Building Updates

“The citizens of Richland County recently passed a bond referendum which will net the Richland Library some 59 million dollars. This speaks volumes about the faith and trust that the citizens of Richland County have in their library.” - Congressman Jim Clyburn

In November 2013, Richland County residents passed a \$59 million bond referendum to enhance library facilities. The Richland Library Board of Trustees approved an additional \$6.3 million in funding to expand the scope of the program.

Construction Project Timeline

July 2016:

Discussions for new Edgewood Library Begin

September 2016:

North Main Grand Opening
Main Second Level Reopen
Cooper Construction Begins

October 2016:

St. Andrews Wall-Breaking

February 2017:

Sandhills Grand Opening

March 2017:

Main Garden Level Construction Begins

April 2017:

Wheatley Plan Reveal
Northeast Plan Reveal

May 2017:

Main First Level Reopens

June 2017:

Ballentine Grand Opening
Blythewood Grand Opening

Dog Treats at Sandhills Pick-Up Window

Since opening the new Richland Library Sandhills in February 2017, staff have noticed a number of customers utilizing the pick-up window and bringing their furry-friends.

To enhance the customer experience, they started offering dog treats and interacting with these extended members of the family.

Capital Campaign Budget and Expenditures:

Completed and Open FY17	Spent	% of \$59 Million
Ballentine	\$ 5,223,689.31	8.85%
Blythewood	\$ 2,159,870.57	3.66%
Cooper	\$ 3,198,223.18	5.42%
Learn Freely Bus	\$ 267,601.20	0.45%
North Main	\$ 3,102,468.03	5.26%
Sandhills	\$ 10,367,976.72	17.57%
Total Completed June 30, 2017	\$ 24,319,829.01	41.22%
Under Construction June 30	Spent & Encumbered	% of \$59 Million
Main	\$ 18,451,292.65	31.27%
Northeast	\$ 931,744.33	1.58%
St Andrews	\$ 4,443,814.89	7.53%
Southeast	\$ 962,289.89	1.63%
Wheatley	\$ 426,491.84	0.72%
Completed and in Progress June 30, 2017	\$ 49,535,462.61	83.96%

Learning Centers

In 2013, the Richland Library Foundation Board of Trustees embarked on the Learning Centers Campaign to complement bond referendum funding with private funds, raised for innovative programs and services.

The campaign raised a little more than \$500,000.00. Prior to the design process, we envisioned a separate Learning Center area at each of the five designated locations - North Main, Sandhills, Blythewood, St. Andrews and Northeast.

However, as we got further and further into the design process, it became clear that Learning Center programs and services were so vast that they would need to be offered throughout each building in order to utilize available space to the greatest extent possible.

Learning Centers are welcoming, technologically sophisticated spaces that promote tinkering, mentor-mentee learning styles, formal classes and creativity. The spaces focus on the business and job support needs of adults and engage student learners through high technology options.

With the help of the Nord Family Foundation, a gift of \$100,000 went toward a learning center at Richland Library Blythewood. Instead of receiving personal recognition for this generous donation, the Nord Family asked to dedicate the enhanced space inside in honor of Richard "Dick" Webster, a long-time Richland Library supporter, Friends member and volunteer who donated more than 2,000 hours of his valuable time to the library. Whether it was humbly offering his knowledge or his elbow grease, he always took great joy in finding new ways to be of service. Webster was a caring volunteer who quietly went about improving the lives of everyone with whom he came into contact.

Engage Our Team

Our staff, boards and volunteers are the lifeblood of the library—continuously flowing from one customer and project to another, all while maintaining professional excellence and outstanding customer service.

Staff Accomplishments

SC Thrive's Heart of the Midlands Region Award
Lee Patterson, Richland Library Main

2016 SCLA Outstanding Librarian of the Year
Heather McCue, Richland Library Main

Free Times Power Issue #13
Melanie Huggins, Richland Library

Library Journal's Movers and Shakers
Emily Johansson & Laura Rodgers, Richland Library Main

Exceptional PLA Leadership Fellow
Susan Lyon, Richland Library Main

Our Volunteers

More than 800 volunteers donated 15,500 hours of their time to the library—valued at \$376,000. That's a 120% increase over the previous fiscal year.

29th Annual Volunteer of the Year Awards:

- **Chloe Morgan**, Junior
- **Jesse Morgan**, Teen
- **Carol Gamble**, Adult

2016-2017 | Richland Library BOARD OF TRUSTEES

RICHLANDLIBRARY.COM

Nathaniel A. Barber
Chair

Ed Garrison
Vice Chair

Johnny Ray Noble
Treasurer

Yvonne Stocker
Secretary

Cheryl English

Betty L. Gregory

Katherine Swartz Hilton

Alethia P. Rearden

James "Jamie" Shadd, III

Ida W. Thompson

2016-2017 | Richland Library

FOUNDATION BOARD MEMBERS

RICHLANDLIBRARY.COM

Sarena Burch
Chair

Sara Fisher
Vice Chair

Jonathan "JP" Lee
Secretary/Treasurer

William "Buddy"
Bateman

Jody Bedenbaugh

David Campbell

Tony Cooper

Cindy Cox

Adam Davis

Susie Dibble

Beth Elliott

David Hodges

Bob Mathews

Lee Rambo

Jon Robertson

Will Stork
Richland Library
Friends
Representative

Melanie Huggins,
ex officio,
Richland Library
Executive Director

2016-2017 | Richland Library

FRIENDS BOARD MEMBERS

RICHLANDLIBRARY.COM

Will Stork
President

John Bradley
Vice President

Brenda Branic
Treasurer

Sara Weinberg
Secretary

Susan Mazur
Immediate Past President

Tina Auman

Robin Blume

Caroline Bokesch

Gloria Boyd

Emily Brannen

Tracy Haisley

Amy Hill

Lynda Kuntz

Teresea Mathis

Jess Torres

Nathaniel A. Barber
Richland Library
Board of Trustees
Representative

RICHLAND LIBRARY
FRIENDS™

The Richland Library Friends is led by a board of dedicated volunteers who demonstrate a strong commitment to the library and who are personally involved in the organization's varied programs and events.

Our Generous Supporters

July 1, 2016 - June 30, 2017

GIFTS OF \$100 OR HIGHER TO THE RICHLAND LIBRARY FOUNDATION

Gifts of \$75,000 and above	Tony and Karen Cooper Ms. Cindy Cox Ms. Sandra F. Daniel	Burkett Burkett & Burkett Certified Public Accountants, P.A.
John S. and James L. Knight Foundation Donor Advised Fund	JoAnne V. Day Dibble Family Fund of Central Carolina Community Foundation	Terri and Raymond Bynoe Mr. and Mrs. Jeff Coleman Mr. Jerry S. Cooper
Gifts of \$50,000 to \$74,999	Beth T. Elliott Sara and Ed Fisher	Ms. Leila G. Cooper Mr. and Mrs. Adam Davis through <i>Midlands Gives</i>
Estate of Lewis R. Weeks Jr.	Drs. Wayne and JoAnne Herman	Carolyn and Dunny Dunlap Dr. Maurice R. Duperre
Gifts of \$10,000 to \$25,000	The J.C. Huggins Family Mrs. Shirley McCue Knox	Ms. Lisa A. Eichhorn Mrs. Toni M. Elkins
First Citizens Bank The Cheerful Giver Fund of Central Carolina Community Foundation	Mr. and Mrs. Jonathan P. "JP" Lee Mr. Robert E. Mathews and Ms. Cynthia L. Hendrix	Drs. Jennifer A. and Barry J. Feldman through Schwab Charitable Fund
Gifts of \$5,000 to \$9,999	Ms. Janice K. Pratt William and Lee Rambo	Ms. Martha C. Freibert Tina and Terry Gills
AT&T Aspire	Dr. and Mrs. Karl Snyder Mr. Steve Sullivan	Mr. Larry Glickman and Ms. Jill Frank
Gifts of \$2,500 to \$4,999	Ms. Marjorie R. Trifon	Betty L. Gregory Mrs. O.M. Higgins
Nelson Mullins Riley & Scarborough LLP	Gifts of \$500 to \$999	Mrs. Katherine Swartz Hilton Mr. and Mrs. David G. Hodges
Gifts of \$1,000 to \$2,499	Dr. Jennifer B. Abrams Mrs. Alice Kasakoff Adams	Lucy and Pat Hunt Mrs. Arlene P. Jensen
1429 Locust LLC Abacus Planning Group Inc. Mr. Michael D. Allen	Alpha Kappa Alpha Sorority Inc./Gamma Nu Omega Chapter	Dr. and Mrs. Richard L. Layman Mr. and Mrs. Richard M. Matheny
Anonymous donor through Schwab Charitable Fund Jody and Emily Bedenbaugh	David and Jennifer Amrol through Vanguard Charitable Blencowe IT	Liz and Gerry Melendez Georges and Virginia Postic
Mr. and Mrs. James L. Best Mr. and Mrs. Preston R. Burch Ms. Cynthia B. Byrd	Mr. and Mrs. William L. Brannon	Poston Family Fund of Central Carolina Community Foundation
Mr. and Mrs. David R. Campbell	Richard and Susie Bid Brown Ms. Glenda L. Bunce	Dr. and Mrs. Prakash N. Prabhu Ms. Helen Ann Rawlinson

Ms. Sara Schechter-Schoeman
and Mr. Robert Jesselson
Ms. Kerry Stubbs
Donny and Sarah Sullivan
Mr. Tony J. Tallent
Dr. Tristan Weinkle

Gifts of \$250 to \$499

Mr. and Mrs. Stuart M.
Andrews
Dr. Floyd L. Angus and The
Honorable J. Michelle Childs
Mr. Nathaniel A. Barber
through *Midlands Gives*
Ms. Debra C. Bloom
BlueCross BlueShield of North
Carolina
Joby C. Castine
Mrs. Myrtle T. Chapin
Ms. Michelle DuPre
James J. Gibson and Lois
Rauch Gibson
Ms. Caroline L. Hipp
Mr. and Mrs. Stuart Hope Jr.
Mr. Roy F. Hutchison
Mr. Barry Maybin
Mrs. Nicholas K. Moore
Ms. Mary K. Neuffer
Mrs. Virginia E. Newell
Mr. and Mrs. Siegfried Peter
Mr. and Mrs. Christopher
Phillips
Ms. Tracy B. Saless
Ardis M. Savory
Mrs. Sarah Sawicki
Mr. and Mrs. Clifford F.
Schneider
Mrs. Susan K. Steif
Mr. and Mrs. Richard D.
Swartout
Mr. Robert N. Welling through
Midlands Gives
Mr. and Mrs. Charles H. Wile

Mr. Les E. Wilson and Dr. Sally
Boyd
Ms. Sarah A. Woodin and Mr.
David S. Wethey

Gifts of \$100 to \$249

Dr. and Mrs. Harvey A. Allen
Mr. William F. Anderson III
Dr. Edna P. Anderson
Ms. Katherine J. Anderson
Mr. and Mrs. Joe M. Anderson
Jr.
Willa Martin Bailey
Banco Bannister Co.
Ms. Lydia M. Bandini
Bank of America Matching Gift
Program
Ms. Robbie L. Banks
Ms. Sue J. Barnes
Mrs. Benjamin J. Basil
Dr. R. Randy Basinger
Ms. Lucile P. Beckwith
Ms. Karen Beidel
Mr. and Mrs. Robert S. Bly
Bookmark Book Club
Dr. and Mrs. A. McKay
Brabham III
Mr. James Bradley Jr.
Dr. and Mrs. Allan S. Brett
Sarah S. and Frank K. Brown
Mr. and Mrs. Howard J.
Buchanan
Mr. and Mrs. Charles R.
Buckner
Mr. Gerald E. Bunyoff
Ms. Debra Burton
Ms. Joan L. Camardo
Mr. David R. Campbell through
Midlands Gives
Ms. Elizabeth Walz Campbell
Mr. Peter Chametzky
Mr. and Mrs. Marion C.
Chandler Jr.

Mr. David Christiansen
Ms. Mary M. Cole
Mr. John B. Coleman
Mr. and Mrs. James D.
Coleman
Mr. Jerry C. Cover
Mrs. Mary Jane Cowden
Mr. and Mrs. Neal D. Coyle
Mr. Neal D. Coyle through
Midlands Gives
Mrs. Marion Crane through
Midlands Gives
Fain C. Cravens
Mr. Brian R. Crawley
Mr. David Crockett
Mr. and Mrs. Kenneth Custer
Mr. Robert Davis
Dell EMC
Mr. William L. Dent
Ms. Helen I. Doerpinghaus and
Mr. Wayne C. Kannaday
Mr. Benjamin J. Droisen
Ms. Kellah M. Edens
Dr. and Mrs. Ronald J. Elliott
Ms. Laura Elmore
ExxonMobil Foundation
Cultural Matching Gift Program
Ms. Libbie L. Fechter
Mr. and Mrs. John R. Fiegel
Mr. Samuel L. Finklea
Terry M. Floyd
Mrs. Ida F. Fogle
Mr. and Mrs. Robert T. Gaither
Mr. M. Craig Garner Jr.
Mr. and Mrs. Ryan O. Gaskin
Mr. Thomas J. Gasque
Ms. Virginia L. Gibson
Mr. George M. Gilmore
Mr. and Mrs. George E.
Glymph
Mr. Robert A. Goldman
Mr. and Mrs. Stanley H.
Greenberg
Mr. and Mrs. Bennett D. Griffin

Mr. Srinivas Gudipati	Mr. Leigh J. Leventis	Mr. and Mrs. Louis T. Runge
Ms. Diane Harris Guzzi	Mr. and Mrs. Bruce Lobitz	Dr. Robert L. Scott
Ms. Patricia A. Hancock	Mr. Suresh R. Londhe	Ms. Latonya Y. Scott
Ms. Katharine M. Hartley	Mr. Dan O. Loughlin	Mr. and Mrs. Rick Silver
Ms. Patricia Hatch	Ms. Margaret H. Lovvorn	Mr. and Mrs. Gerald F. Smith
Alix D. Hay	Ms. Rebecca Majeski	Mr. Walter G. Smith Jr.
Mr. and Mrs. James A. Hightower	Ms. Cheryl D. Martino through <i>Midlands Gives</i>	Dr. and Mrs. Claude W. Smith Jr.
Mr. James P. Hudson	Mr. and Mrs. Fordyce H. Mason III	Mr. and Mrs. David J. Snyder
Dr. Juliet Igama	Ms. Patricia P. Matsen	Dr. Marilyn H. Stauffer
Col. and Mrs. George B. Inabinet Jr.	Mr. and Mrs. Mark J. Mayson Goodwin McArthur, Ph.D.	Mr. and Mrs. Clemon L. Stocker
Mr. and Mrs. Wilmot B. Irvin	Ms. Marlene B. McCarthy	Mrs. Yvonne G. Stocker through <i>Midlands Gives</i>
Mr. Amos James	Ms. Jamie Young McCulloch	Mr. and Mrs. Alvin Strasburger
Mr. Mark W. Jarrell	Mr. and Mrs. Gerald A. McDermott	Mr. and Mrs. Richard A. Strauss
Mr. Allen J. Jewler	Ms. Harriet McMaster	Mr. Odell Stuckey
Mr. Robert L. Johnson	Dr. and Mrs. William R. McWilliams Jr.	Mr. William E. Sudduth III through <i>Midlands Gives</i>
Dr. Elizabeth G. Joiner and Mr. Buford Norman	Mr. and Mrs. Elielson S. Messias	The New Century Club
Mr. and Mrs. C. Robert Jones Jr. through The Benevity Community Impact Fund	Mr. and Mrs. Louis S. Middleton Jr.	Mrs. Sherry F. Thomas
Mr. Guy Jones and Ms. Cynthia C. Flynn	Dr. Robert Mittelstaedt	Mr. Mark Tompkins through <i>Midlands Gives</i>
Mrs. Caroline M. Jones	Ms. Joyce P. Mobley	Mr. and Mrs. Toney E. Thompson
Mr. and Mrs. Douglas M. Jones Doni and David Jordan	Dr. Diane M. Monrad	Mr. Charles C. Thompson
Mrs. Gerda M. Kahn	Ms. Kay L. Moore	Ms. Judith Turnipseed
Dr. and Mrs. Alan D. Kantsiper	Mr. and Mrs. David C. Moss	Mr. Thomas L. Wagner Jr.
Wilfried Karmaus	Mrs. Marcy M. Nelson and Friends of Frances M. Winters	Mr. and Mrs. Felix D. Walker
Ms. Wilhelmina P. Kimpson	Mr. and Mrs. Edward S. Newell	Mr. and Mrs. Gilbert Walker
Ms. Kimberly G. Kinard and Mr. Elliott H. Chen	Ms. Rowena C. Nylund	Mr. and Mrs. Ernest L. Ward
Mr. and Mrs. Charles C. King	Mr. Dwight Patterson	Mr. and Mrs. Ivan J. Warren
Ms. Carolyn R. King	Dr. Kenneth J. Perkins	Mrs. Katy Watkins
Mr. and Mrs. George S. King Jr.	The Honorable and Mrs. O. E. Powell Jr.	Mrs. Richard J. Weymouth
Ms. Carol S. Kirby	Ms. Lenora Price	Flor and Wain White through The Community Foundation of Greater Greensboro Inc.
Mr. Suraj Kumar	Mr. Timothy G. Quinn	Mrs. Jane B. White through <i>Midlands Gives</i>
Mr. and Mrs. James P. Lawler	Mrs. Elsie G. Reap	Mr. Stephen D. Wright
Ms. Alexandra Leach	Ms. Margie Richardson	Mr. Andrew Yasinsac
Mr. Jonathan P. "JP" Lee through <i>Midlands Gives</i>	Ms. Janet S. Roberts	
Mr. Morgan E. Lee	Mrs. Jacquelyn E. Robey	
Mr. and Mrs. Ronald R. Legaspi		

**Gifts-In-Kind to the
Richland Library
Foundation**

(value of \$100 or higher)

Bonitz Flooring Group Inc.
Epic Games
Oxford Street Fine Men's
Clothing
Mrs. Sarah Sawicki
Ms. Delores Shabazz

**Tribute Gifts to the
Richland Library
Foundation**

(value of \$100 or higher)

In honor of:

O'Neal and Rence from Mr.
and Mrs. James L. Best

Heather McCue from Mrs.
Shirley McCue Knox

*The Walker and Clarke
Families and Their
Contributions to Columbia*
from the Dibble Family Fund
of Central Carolina
Community Foundation

Beth and Richard Elliott from
Dr. and Mrs. Ronald J. Elliott

Tony Tallent from Mr. Dwight
Patterson

Lee Patterson from Mrs.
Jacquelyn E. Robey

In memory of:
Ethel Bolden from Terri and
Raymond Bynoe

Brandon LaVar Byrd from Ms.
Cynthia B. Byrd

David Chacko from JoAnne V.
Day

Pat Conroy from Wayne
Kannaday and Helen
Doeringhaus

Dr. John Corbett from Ms.
Diane Harris Guzzi

Andrew James Sean Duncan
from Flor and Wain White
through The Community
Foundation of Greater
Greensboro Inc.

Janene Enevoldsen from Mr.
Gerald L. Enevoldsen Jr.
through BlueCross
BlueShield of North Carolina

M. Sue Fraiser from Mrs. Sherry
F. Thomas

Bob Jensen from Mrs. Arlene P.
Jensen

Jeanette Kimbrough from Mrs.
Richard J. Weymouth

Maurine H. Lackey from Ms.
Glenda L. Bunce

Thomas Sinkler Martin from
Willa Martin Bailey
Bunny Marshall from Georges
and Virginia Postic

Valerie Rowe-Jackson from
Richard and Susie Bid Brown,
Carolyn and Dunny Dunlap,
Ms. Michelle DuPre, Tina and
Terry Gills, The J.C. Huggins
Family, and Mr. Mark W.
Jarrell

Lila Frances Russ from Ms.
Marjorie R. Trifon

Ellen Sheppard from Ms.
Alexandra Leach

Frances M. Winters from her
friends in Seattle, WA

GIFTS OF \$100 OR HIGHER TO THE RICHLAND LIBRARY FRIENDS

Friends Members

(current members as of June 30, 2017)

Conservator (\$1,000 or higher):

O'Neill Barrett Jr., M.D.

First Edition (\$500 to \$999):

Ms. Caroline D. Bartman
Mr. Numa C. Hero III
Mr. Rick W. Ott

Reserve List (\$250 to \$499):

Mr. Nathaniel A. Barber
Mr. and Mrs. Freeman W. Coggins Jr.
Dr. and Mrs. David Greenhouse
Mr. and Mrs. Alexander Grossberg
Dr. and Mrs. Steve Hefner
Lucrecia Herr
Mr. and Mrs. Richard A. Hoppmann
Mrs. Nancy T. Howell
Ms. Betty P. Morris
Mr. and Mrs. Dennis F. Newell
Mr. Richard D. Smith III
Mr. Mark Tompkins
Captain and Mrs. Robin J. White

Book Collector (\$100 to \$249):

Dr. Ruth Abramson
Mr. and Mrs. Jeffrey S. Adams

Mr. and Mrs. Robert H. Adams
Mr. Carroll L. Allen
Mr. and Mrs. Paul Allen
Mr. and Mrs. Robert H. Auman
Mr. Charles Bierbauer and Ms. Susanne M. Schafer

Mr. and Mrs. Jason M. Bobertz
Ms. Pam Bosman
Mr. and Mrs. W. Vernon Bowen
Mrs. Charlton W. Bowers
Mr. and Mrs. Robert W. Brazell
Dr. and Mrs. Charles A. Brooks
Dr. Opal F. Brown
Mr. and Mrs. Harry R. Brown
Mr. and Mrs. Alvis J. Bynum Jr.
Mr. and Mrs. Mark R. Cannon
Ms. Lorraine Caprio
Ms. Vivian Carroll
Dr. and Mrs. Stewart Clare
Mr. John B. Coleman
Mr. Jerry C. Cover
Mr. and Mrs. John Crane
Ms. Rose Dangerfield and Ms. Gayle Aycock
Mr. R. Leeton Davis and Ms. Brenda A. Ramage
Mr. and Mrs. George W. Davis
Mrs. Mary S. Dodd
Mr. and Mrs. Charles F. Duvall
The Honorable and Mrs. Howard E. Duvall Jr.
Mr. and Mrs. Robert Felix

Mr. and Mrs. W. Babcock Fitch
Dr. Ruthann Fox-Hines
Drs. Terry and Mary Frame
Ms. Peggy Gainey
Ms. Melinda Gibson
James J. Gibson and Lois Rauch Gibson
Mr. and Mrs. Benjamin M. Gimarc
Ms. Verna Green
Mr. and Mrs. Steven J. Groth
Mrs. Sandra Gundlach
Ms. Karen L. Hardy
Ms. Judy Harris
Ms. Betty H. Hatchell
Ms. Wanda A. Hendricks
Mr. and Mrs. Marion B. Hope
Mrs. J. O'Neal Humphries
Satish Jayachandran

Ms. Muriel J. Juneau
Ms. Sandra A. Kandel
Mr. and Mrs. Robert F. Key
Dr. Jessica Kross
Mrs. Libby P. Law
Mr. Michael G. Lefever and Ms. M. Malissa Burnette
Mr. and Mrs. Lanneau D. Lide Jr.
Dr. Barry Markovsky
Mr. and Mrs. Michael K. Martin
Mrs. Teresea Mathis
Mr. and Mrs. John McArthur
Ms. Helen McLendon
Mr. Edmond Melkopian
Dr. June Kilpatrick Metts
Mr. W.J. Moore
Ms. Katherine C. Moreland
Mrs. Jane Ness
Mrs. John N. Olsgaard
Mrs. Albert Parent
Dr. Kenneth J. Perkins
Mr. and Mrs. Christopher Phillips
Ms. Joan C. Piester
Ms. Deborah R. Poole
Ms. Lenora Price
Ms. Michele M. Reap
Dr. and Mrs. C. E. Reeder
Dr. and Mrs. David H. Rembert Jr.
Mrs. Jacquelyn E. Robey
Dr. and Mrs. Alan J. Rodger
Mrs. Pedro L. Rosario
Mr. and Mrs. Hyman Rubin Jr.
Mr. Jeffrey Ruble and Ms. Cathy Hazelwood
Ms. Elizabeth A. Russell
Ms. Emmie L. Shealy
Ms. Cheryl Small
Mr. and Mrs. Gerald F. Smith
Mr. and Mrs. Dwight H. Smith
Ms. Beth P. Spigner
Wally and Sonya Stewart
Mrs. Margaret C. Stubbs
Mr. and Mrs. Toney E. Thompson

Dr. and Mrs. John R. Ureda
Mr. and Mrs. Roger A. Way Jr.
Ms. Sara C. Weinberg
Ms. Carolyn T. Williamson

In honor of:
*"Community Builders" Tina
Auman and Janice Brown* from
the Michael J. Mungo
Foundation

Gifts of \$500 to \$999

Carolina Paint & Body Shop
Inc.
LS3P
Mast General Store Inc.

Gifts-In-Kind to the Richland Library Friends

(value of \$100 or higher)

Barnes & Noble
Piggly Wiggly (North Main)
Dr. Alan J. Rodger
Tucker Oil Company

In memory of:
Joseph Jones from the Book
Barn Thursday Group

Gifts of \$100 to \$249

Book Barn Thursday Group
Ms. F. Susan Mazur
Mary McCants through Schwab
Charitable
Dr. and Mrs. Karl Snyder

Miscellaneous Gifts to the Richland Library Friends

(value of \$100 or higher)

Gifts of \$1,000 to \$2,499

Michael J. Mungo Foundation

Tribute Gifts to the Richland Library Friends

(value of \$100 or higher)

**"Financial contributions and
volunteers keep the current library
programs running and help create
new programs... This is important
because the library represents the
hub for intellectual growth in the
community."**

- Virginia Postic

GIFTS OF \$100 OR HIGHER TO RICHLAND LIBRARY

Gifts of \$100,000 and higher

John S. and James L. Knight Foundation
United Way of the Midlands

Gifts of \$50,000 to \$99,999

Institute of Museum and Library Services

Gifts of \$25,000 to \$49,999

South Carolina State Library, LSTA

Gifts of \$10,000 to \$24,999

City of Columbia
Palmetto Project
The Academy of Columbia
Foundation Fund of Central Carolina Community Foundation

Gifts of \$5,000 to \$9,999

C.G. Fuller Foundation
Richland County First Steps

Gifts of \$2,500 to \$4,999

Central Carolina Community Foundation
Greater Kansas City Community Foundation
Palmetto Health

Gifts of \$1,000 to \$2,499

Follett School Solutions Inc.
South Carolina Department of Agriculture
The Reading Warehouse Inc.

Gifts of \$500 to \$999

Foltex USA, LLC