

Annual Donors

All that we are, all that we offer to the people of this region can be attributed to a collective civic pride and generous spirit...

Diamond

Anonymous, in honor of William Franklin Whitfield
Anonymous, in memory of Lawrence & Alice Newcomb
Leo Cox Beach Philanthropic Foundation
Community Exchange Foundation
The Conkling Center
Nancy Eustance
Friends of Crandall Public Library
Glens Falls Hospital
Glens Falls National Bank and Trust Company
Ed Moore Sr. & Family
NYS Council on the Arts
Patron Grant Program
Frances Shapiro, in memory of Irving Shapiro
SALS Early Adapter Technology Challenge Grant
Touba Family Foundation
Joan Weill (Bequest)

Platinum

Adirondack Gateway Council
The Adirondack Trust Company
Phyllis W. & Neil W. Akins
American Library Association
Behan Communications
Patricia C. Byrnes
DELLA Auto Group
Finch Paper
The Hazewski Family
Joanne Loftus, in memory of Jerry Loftus
Mary Anne Ross, in memory of Victor G. Ross
Stewart's Shops

Gold

Anonymous
Gloria Bittman Memorial Fund
Sunny Buchman
Mr. & Mrs. George Coughlan III
Fredric & Nancy Fagelman
Orel Friedman, M.D. (Bequest)
Glens Falls Rotary Club
Jean Huntington
Phoebe Jackson
Peter & Nancy Kudan
Senator Betty Little
Marjory B. Moeller
Alan & Dorie Redeker
Dr. Richard & Jane Reisman
Dr. & Mrs. H. John Schutze
Dr. & Mrs. Thomas I. Soule
Southern Adirondack Library System
Michael & Patricia Toomey

Silver

Several Anonymous Donors
Charles H. Appleyard
Mark Behan
Bill & Bunny Bitner
Nick & Barbara Caimano
Tina & George Carruthers
Ms. Betty Dodds
Kathie & Brian Duncan
Elite Fitness
Exit 18 Sunoco
David & Mary Farr
Al & Mary Jane Gilet
Karin & George Green
Hon. & Mrs. John S. Hall, Jr.
Dirck & Joyce Harrison
Herbert & Nancy Hudnut
Irving Consumer Products, Inc.
Rose Mary Kingsley
Gloria Bittman Memorial Fund
Mr. & Mrs. Byron Lapham
Bartlett, Pontiff, Stewart & Rhodes
Tom & Linda Murphy
Stephen & Carolyn Murray
William J. Nealon III Attorney at Law
Dale & Jonathan Nemer
Dick & Ann Parker

Paul & Becky Preuss
Mary Prunty LaPann
Barbara & Myron Rapaport
Bartlett, Pontiff, Stewart & Rhodes
Dr. & Mrs. Richard A. Saunders
Gary & Catherine Schmitt
Trip & Sharon Shannon
Judith Metzner Shepherd
Assemblyman Dan Stec

Bronze

Several Anonymous Donors
Adirondack Branch - American Assoc. of University Women
Robert & Jane Arnold
Lionel & Deborah Barthold
Charles & Kim Barton
Bob & Carol Bayle
John & Mary-Arthur Beebe
Cheryl & Gerry Bilodeau
Dr. & Mrs. William L. Bitner III
Ralph & Nancy Boericke
Constance Gillette Bosse
Ann & Tony Brockelman
James & Christine Brown
John & Linda Campinell
Michael Choppa
F. T. & E. P. Collins
Kathleen Crannell
Charlotte & Michael Daly
Michael & Carmen Della Bella
John & Mary Anne Doty
Jeff & Pat Duncan
Warren E. Dunham
Norman & Marianne Facklam
Ann & Charles Farrar
Georgette Folley
Susan & Tom Ford
Sandra Hutchinson & Mark Frost
Gayle Greenso
Joan Grishkot
Dr. & Mrs. Gerald Hare
B J Havens
William M. Herrlich
Hilltop Construction Co.
Michael & Kathryn Hoffman
Edward & Elaine Huntington
Ted & Elaine Huntington
Roman Jarosh
Jarrett Engineers, PLLC
Joan Erb
Teresa Kaye
Doug & Robin Kirkpatrick
Col. & Mrs. Robert W. Krug
Norman Kudan
Theodore & Anne Kusnierz
Laurie A. LaFontaine
Katherine Lapham
Mark & Lisa Lebowitz
Rick & Julie Leonelli
Donald F. Lilley
Ronald & Judith Lyke
Stacey Mandelbaum & Alex Frank
Lynne & Bill Mason
Mr. & Mrs. John A. Mason
Joyce & Mike Massiano
David & Sue Matzner
Kent & Sandy McCallum
Christine L. McDonald
Rita & Phil McIntire
Kate McKillip & Carl Zutz
Bernice McPhillips
Paul & Sue McPhillips
Linda L. Mead
Elizabeth Miller
Joyce Miller
Dr. & Mrs. James Morrissey
David & Betsy Moynihan
Phillip & Kathleen Naffataly
Fred & Dorothy Natale
Ron & Martie Newell
Charles & Jackie Noone
R. B. & C. V. O'Connor
George & Cathy Painter
Richard & Ann Parker

Bennett Patrick
Sara Pearsall
Chris & Kathy Reed
Joan & Alan Rhodes
Barbara Schierloh
Robert & Sara Sellig
Maureen Shaughnessy
Mr. & Mrs. D. Ross Sheridan
Nancy Shortell
Stephen J. Sills, MD
Joyce & Pete Smith
Robert A. Smith
The Socolof Family
Helen P. Stern
W. Tedesco
Mary-Beth Wagner
Stephen & Anne Ziobrowski

Supporters

Several Anonymous Donors
Advocate
Dr. Michael & Stephanie Angelucci
Tom Baker
Jane & Terrence Barton
Doug & Judy Beers
Terry Bell
Mayor Robert Blais
Ann Blanchard
Julie Bowe
Jamie & Laura Brown
Linda Burch
Mr. & Mrs. H. Whitney Butterfield
Sandra T Carpenter
Frances Cartmell
Dawn M. Clifford
Martin & Janet Cohen
William H. Cooper & Regina M. Cooper
Coolidge Copeland
Barbara Coughlin
Nancy & Frank Countryman
Ed & Judy Creede
Rosemary Croop
Kimberly DeBarbieri
Patricia A. Decker
Norman & Nancy Dobert
Paul Donaldson
Alayne Donlon & Steven Attardo
Maureen Dye
Mr. & Mrs. Kenneth Engler
Joan Erb
Kelsey R Ernst
Joyce E. Falkenbury
William & Joan Fitzsimons
Anne & Rick Fuller
Russell & Julie Gann
Liz Gee
Donna Rae Gelder
Marie & Joseph Geroski, in honor of Nancy & Quil
Mr. & Mrs. Robert Gilchrist
Rosemary Gorton
John & Margaret Greenslade
Norman Himes
Mary F. Horrigan
Sandra & Richard Horwitz
Susan Huners
Rick & Sarah Husa
Sheila & Jim Hutt
Patricia Irion
Tom & Joan Jenkin
Matthew & Paula Jones
Jane Kana
Alfred W. & Dorothy Kopf
Mr. & Mrs. Robert Kuba
Mikiko Kurosaka
Louise Ladd
Lake George Community Garden Club
Robert Lankenau
Leonore G. Lebowitz
Carrie Lee
Mr. & Mrs. Eric Leskovec
Elizabeth A. Lortie
Margaret Lucas
Wilda MacKnight
Mary Anne Martindale

Andrea Matte
Margaret & Steven McCullough
Lynn McNulty
Peter & Jackie Mead
Daniel & Catherine Meehan
Barbara Mein
Bernice A. Mennis
Thomas Meyer
Helen L. Mohr
Jean Moon
Joseph F. Mulcahy
Mr. & Mrs. George R. Mulvaney
Meta R. Murray
June C. Naples
Jill Paltrowitz & Phil Ulrich
Karen F. Parker
Tom & JoEllen Parsons
Elizabeth Pastedick
Paul & Judy Pontiff
Anne Powers
Emmanuel & Diane Purdo
Scott & Margaret Rishel
Edythe Robbins
Mitzl M. Robinson
Sandra B. Rourke
Stephanie Ruel
Donald Ruggles
Margaret Schou
Janice & David Scott
Sanford & Martha Searleman
Wendy & Scott Severance
Lynn & Chris Shanks
Cynthia Sherwood
Philip A. & Margaret S. Smith
Robert & Denise Snyder
Dr. & Mrs. Richard Spitzer
Eileen Stana
Susan J. Stewart
Beatrice Stone
Sally Strasser
John Strough
June Talley
Ann Thibodeau & Anthony Mesaric
Jane A. Thompson
Charles Tierney
Douglas H. Tully
Jessica Vinson
Thomas Wade
Allen & Renee Wadler
Patricia E. Watkins
Gerry & Jerry Welcher
Maurice & Terry Wiart
Stephanie Winters
Donald Woodworth
Alfred & Georgiana Zustovich

Eleanor Krihak
Mary P. Moriarty
Margaret Laurson
Lillian N. Bartholomew
Charles & Kim Barton
Marjorie Brueder
James & Carol Dahlheimer
Elizabeth Dybas
Daniel J. Gibbs
Barbara Kenney
Peter & Jackie Mead
Richard E. Murphy
Tom & Linda Murphy
Kim O'Neil
Rosalind Rauscher
Janet Leonelli
John & Mary MacDonald & Son
Gerald "Jerry" Loftus
Joanne Loftus
Christine & Scott MacPherson
Joan Rech
SUNY Adirondack Foundation
Maria Durkee Lovering
Thomas S. Durkee
Jack E. Macy
Ruth Clear Macy
Theresa McIntire
Mark & Mary Hannan
Charles R. McKinney
Harold & Beth McKinney
Don Milne
Dale & Jonathan Nemer
Lily Muller
Susan Fox & Naftali Rottenstreich
Lawrence & Alice Newcomb
Anonymous
Elsie Otis
Kurt & Donna Ruppel
Patrick Porteus
Darci & Reid Grubbs
Paul Prouty
Dorothy E. Prouty
Anthony & Ala Ragonetti
Gloria Ragonetti
Victor G. Ross
Mary Anne Ross
Carol Jung Schneider
Kathy & Chuck LaRocca
Irving Shapiro
Frances Shapiro
Geoffrey Logan Sommo
Ms. Elaine Sommo & Family
Dorothy Trumble
Donna M. Trumble
Hazel L. Wahl
Otto Wahl
Jessica Weller
Audrey Holloway
Ken & Gail Mihalak
James & Nancy Wasmund

Matching Gifts
Aetna Foundation
GE Foundation
IBM International Foundation
Open Society Institute

In Memory
Barbara Baldwin
Peter & Judith Ruscitti
Jane Pennell Beckman
Anne E. Baskind
Mabel & Kip Bosworth
Barbara & Lew Varney
Patricia O'Donnell Bowyer
Sanford & Martha Searleman
Joan M. Cordes
John Cordes
Catherine Crozier
Susan Abel
Luanne & Allan Erickson
Winifred Miller
Peggy Ploss
Red Hat Friends of Peggy Ploss
Jo Ann Siano
Raymond & Lucille Stagich
Patricia Culver
Colleen Culver
Sandra David
Raymond David
Lois Anne Galbraith
Arnold Galbraith
Herbert Garde
Harriet & Herbert Altshuler
H. Peale Haldt, Jr.
Anonymous
S. Harley Harrington
Carl T. Harrington
Marilyn Horowitz
Paul & Susan Wright
Paul A. Kohn
Raymond David

Barbara Baldwin
Peter & Judith Ruscitti
Jane Pennell Beckman
Anne E. Baskind
Mabel & Kip Bosworth
Barbara & Lew Varney
Patricia O'Donnell Bowyer
Sanford & Martha Searleman
Joan M. Cordes
John Cordes
Catherine Crozier
Susan Abel
Luanne & Allan Erickson
Winifred Miller
Peggy Ploss
Red Hat Friends of Peggy Ploss
Jo Ann Siano
Raymond & Lucille Stagich
Patricia Culver
Colleen Culver
Sandra David
Raymond David
Lois Anne Galbraith
Arnold Galbraith
Herbert Garde
Harriet & Herbert Altshuler
H. Peale Haldt, Jr.
Anonymous
S. Harley Harrington
Carl T. Harrington
Marilyn Horowitz
Paul & Susan Wright
Paul A. Kohn
Raymond David

Barbara Baldwin
Peter & Judith Ruscitti
Jane Pennell Beckman
Anne E. Baskind
Mabel & Kip Bosworth
Barbara & Lew Varney
Patricia O'Donnell Bowyer
Sanford & Martha Searleman
Joan M. Cordes
John Cordes
Catherine Crozier
Susan Abel
Luanne & Allan Erickson
Winifred Miller
Peggy Ploss
Red Hat Friends of Peggy Ploss
Jo Ann Siano
Raymond & Lucille Stagich
Patricia Culver
Colleen Culver
Sandra David
Raymond David
Lois Anne Galbraith
Arnold Galbraith
Herbert Garde
Harriet & Herbert Altshuler
H. Peale Haldt, Jr.
Anonymous
S. Harley Harrington
Carl T. Harrington
Marilyn Horowitz
Paul & Susan Wright
Paul A. Kohn
Raymond David

251 Glen Street
Glens Falls, NY 12801

NON-PROFIT ORG.
US POSTAGE PAID
GLENS FALLS, NY
PERMIT #511

Crandall Public Library

2015 Highlights

In 2015 people were talking...

412,185

People visited the Library

"I feel at home when I come to the Library."
Teresa

"The Library is a no judgement zone."
Emmalee

"Crandall Library means THE WORLD to me!"
Judi

"You help broaden horizons."
Charles

"The Library is one of our favorite places to come and spend time. I love that my children have grown up with Crandall."
Leah

VISION Crandall Public Library will cultivate a forward-thinking community that pursues knowledge, embraces inclusion, inspires creativity and values civic responsibility.

MISSION Crandall Public Library creates programs and services to educate, enrich and encourage our thriving community.

Lifelong Learning

We provide our community with free programs and services for today and the future...

"A cultural center with opportunities for everyone." Joanne

Literacy for All

- Promoting childhood literacy
- weekly storytime programs
- **1000 Books b4 Kindergarten**
- reading and read-to-me clubs
- read to therapy dogs
- foreign language classes
- Visiting authors included
- Richard Brookhiser
- Julia Spencer Fleming
- Raymond O'Connor
- Luis Carlos Montalván
- Summer Reading Program - a celebration of heros**
- Legend of Sleepy Hollow with storyteller Jonathan Kruk

400
Families met their first 100 goal

1,116
Kids

106
Teens

210
Adults

Art & Culture

- 35th Annual Film & Video Festival
- Live! Folklife Concerts
- Exhibitions: *Battenkill Inspired; A Transitional Interpretation*
- Do Tell: Learning to Perform Personal Stories
- Summerland chamber music series
- Guess What I Collect? Children's own collections on display
- Star Wars & International Games Day celebrations

Outreach

- Reading and listening materials to home bound seniors
- Visits to and from local preschool and elementary school classes
- Glens Falls YMCA Summer Reading Camp
- Prospect Child and Family Center
- Music & Dancing programs at Moreau Community Center

12,166
Items Delivered

How do people use the Library?

2,490
Folklife Research

Technology

- Expanded digital materials
- Overdrive books
- Zinio magazines
- Freegal music
- Freegal movies & TV
- Innovative 3D Printer
- New copier with scanner and fax for public use
- 1-on-1 Computer Training
- STEM Explorer Kits for ages 3+
- Job Skills Training

5,290
Facebook Likes

1,047
Twitter Followers

7,324
Views on the Folklife YouTube Channel

Social Media

We're on Facebook, Twitter, Instagram, and YouTube to keep you informed and connected to the Library and our programs and services.

Everyone who comes through the door is welcome as a library patron, treated with respect and offers of help." Linda

Collections

We've expanded our selections to provide you more choices...

- Downloadable & streamable books, movies, music & more
- Stephen Alcorn Collection donated to the Folklife Center
- Hot Tickets - Best sellers first come, first serve; just grab when you see them on display
- On-site ancestry.com database access

67,421
Reference Inquiries

29,316
Childrens' Inquiries

Contact us by phone at (518) 792-6508 or online at crandalllibrary.org

3,178
Volunteer Hours Contributed

Customer Service

We're always striving to improve our services to you...

- Redesigned Customer Service Desk for improved patron accessibility
- New RTI blue-ray disc cleaning equipment
- Expanded communications through Tweets, Facebook posts, Instagram, and a monthly eNewsletter
- Flexible borrowing and reserves for non-fiction movies
- Approachable Library staff**
- Large print & audio books available
- eReaders for senior outreach
- 2015 - 2018 Strategic Plan adopted

"A fabulous and beautiful resource for books, music, movies, and artwork, as well as all the Folklife programs." Mary-Beth

Connections

It's the relationships we form that enrich the lives of those around us...

Community

- Crandall Cares - It's Cold Out There
- SALS 2015 Program of the Year
- Monthly Staff Dress Down supporting local causes
- Post-Star Holiday Parade
- 100s of collaborations including**

- Battenkill Conservancy
- Iroquois Reading Council
- Glens Falls Symphony
- Glens Falls YMCA
- LARAC
- SUNY Adirondack
- Summerland Music Society
- NYS Department of Labor

Volunteers

- Helped us in
- Reference
- Folklife Center
- Children's
- Circulation
- Teen's
- special events
- mailings

Friends of CPL

- February, June & October Book Sales
- Monthly art exhibitions in the Friends Gallery

\$37,000
Raised for Library Programs & Services

Financials

We make smart decisions to provide you the best experience within a socially responsible budget...

- Local Public Funds
- New York State Aid
- Other Income (investments, fundraising fines & grants)

\$32,321
Boots, Chaps & Cowboy Hats Jamboree Honoring 2015 Henry Crandall Award recipients Sally & Tom Hoy

- Programs, Services & Collections (reading, listening & viewing)
- Building Operations
- Support Services
- Debt Service

A full report is available online at crandalllibrary.org.

Annual Donors

Business Partners

CHAMPION Your Local Bank Glens Falls National Bank and Credit Agency	PATRON Reach for the Quality! Chronicle Family owned, locally committed
BENEFACTOR We take banking to heart! BARTLETT, PONTIFF, STEWART & RHODES, P.C. ATTORNEYS AT LAW	ASSOCIATE Barton International Cooper's Cave Ale Company LTD Elite Fitness R. Cohen Recycling Saratoga's Community FCU Schutze Family Dentistry Tree Care by Stan Hunt
 Glens Falls Hospital	 finch FINCHPER.LLC
 THE HAZEWSKI FAMILY Legacy Planning Partners	 Stewart's Shops
 Behan Communications, Inc	 DELLA AUTO GROUP www.DELLACAR.com

In-Kind Support

- | | |
|--|--|
| Anonymous
Achenbach Jewelers
Acupuncture Studio
Adirondack Folk School
Adirondack Pub & Brewery
Adirondack Winery
Angelina's Pizzeria
Applebee's
Auntie Anne's Pretzels
Ausable Chasm
Bay Meadows Golf Course
Terry Bell
Barbara Gaimano
Burger King
Children's Museum at Saratoga
Michael Cleary
Cooper's Cave Ale Company
Davidson Brothers
Restaurant
The Lake Theatre
Laminated & Frame
Mary LaPann
Rick Leonelli
Pam Loeb
Mickey Choppa's
Hairstyling Team
Milk & Honey
Morgan & Company
Kathy Naftaly
Dale Nemer
Annette Newcomb
Northshire Bookstore
Opera Saratoga | Kevin Porpora
Frank & Rosemary Pusateri
Renee Reardon
Rock Hill Bakehouse Cafe
Saratoga Casino & Raceway
Saratoga Savoy
Saratoga Winery
Scoville Jewelers
The Silo
Saratoga County Chamber of Commerce
Saratoga Performing Arts Center
Lynn Shanks
SPOT Coffee
Springbrook Hollow Farm
Stewart's Shops
Ellie Strack
Sweet Frog Premium
Frozen Yogurt
Taco Bell
Mike & Patty Toomey
Denise Troelstra
Tia Vanderminde
Kay Wallace
Margaret Wallace
Linda Webber
The Wild Center
Stephanie Winters
World Awareness
Children's Museum
Yoga Nook |
|--|--|

"Love Crandall!" Barbara

"A helpful, friendly place that keeps me reading. :)" Charla

"I once told my son having a card to a good library is the most important card to carry in his wallet." Katherine

50,840
Library Card Holders
2010 Census District
Population 57,329