

DVDs

Audiobooks

Volunteering

Outreach

Art/Folklife Exhibits

Children's Programs

Book Clubs

Films

Computers

Books

Meeting Spaces

Genealogy

Large Print Books

Teen Center

Research

eBooks

WiFi

Concerts

*Meeting the needs of our community,
one patron at a time.*

Annual Report 2012

President's Message

Dear Reader,

Once more, I would like to thank you for approving our 2013 budget in November, 2012. I am proud that in 2012, 444,020 people visited our Library, over 810,000 items (both physically and electronically) circulated, attendance of young children at early literacy programs rose 223% and nearly 22,000 audios, books, DVDs, audiobooks, eBooks were added to our collections, and I could go on and on. As I pen this, the Board of Trustees and Library staff are prudently preparing a budget for 2014 being very mindful of the economic conditions we currently live in. We wish to continue to grow and service our communities. Therefore, we will need you to again vote on Election Day. We at the Library are doing our part; please do your part by voting on Tuesday, November 5, 2013! Finally, I want to extend many thanks to Christine L. McDonald, our Director of over 33 years, who retired in 2012. The Library will be forever appreciative of her leadership and foresight.

Sanford Searleman

President of the Board of Trustees of Crandall Public Library

2012 Board of Trustees

Sanford Searleman, Pres.
Queensbury

Michael Toomey, Vice Pres.
Glens Falls

Patricia Iron, Treas.
Queensbury

Christina Vanderminden, Sec.
Glens Falls

Mark Lebowitz
Moreau

Naftali Rottenstreich
Glens Falls

Kyle Gannon
Queensbury

Ben Pratt
Glens Falls

Dale Nemer
Queensbury

Richard Leonelli, Jr.
Moreau

Annette Newcomb
Moreau

Susan Putnam
Queensbury

Robert Sheahan
Moreau

Denise Troelstra
Queensbury

Barbara Caimano
Queensbury

Director's Message

Dear Reader,

On behalf of the Library Board of Trustees, Staff, and Friends of Crandall Public Library, I want to extend a sincere thank you to the community for your 2012 support at the polls, through contributions, and as advocates and patrons of the Library. You have made it possible for staff to enhance the wide range of services the public has come to depend upon as we strive to keep budget increases to a minimum.

I am also grateful to the Board of Trustees and the Friends for their outstanding commitment to the community's Library in 2012. They skillfully provided guidance for the Library through another stellar year of public service and an exciting period of change and growth. I wish to especially thank the Staff for their flexibility, support, and resourcefulness during this transitional period.

We dedicate this Annual Report to Christine L. McDonald for her 33 years of outstanding service to Crandall Public Library. Her passion, foresight, and creativity is remembered and missed. We will build upon her foundation to not only sustain but to develop the Library deep into the future. We honor you and thank you Christine.

I look forward to serving as the newest Director of Crandall Public Library. In my daily wanderings I often think of a quote by Isaac Asimov, "...the library was the open door to wonder and achievement, and I can never be sufficiently grateful that I had the wit to charge through that door and make the most of it." Join us in the charge. We hope to see you here often and remember, my door is always open.

Kathleen U. Naftaly
Director

When my selection
as the new Director of
Crandall Public Library
was announced
I declared to the
local media,
"I love this Library,
and I think the fit
is going to be magical."
I should have said,
"I love this community,
and I know the fit
is magical."

Children's Services

The Summer Reading Program Kick-off Party and Parade drew numerous family and friends to City Park. Adirondack Phantoms' mascot Dax, visits with the kids.

Programs

Children's programs continued to attract large numbers of children and care givers. Programs were designed to promote early literacy, encourage reading for pleasure, satisfy curiosity, provide children with opportunities to explore a variety of personal interests, and to spark their imaginations. Program attendance in 2012 totaled 29,656 people, an increase of 3,453 people over 2011. We offered 353 early literacy programs for very young children and their care givers; 28 more programs were added in 2012 to meet the demand. These programs were designed to encourage new parents to visit the Library and get an early start on language development, and reading readiness. All participants in these Early Literacy Programs were awarded free board books to keep in their own home libraries through funding by the Ronald McDonald House Charities and the Leo Cox Beach Foundation.

McDonald House Charities and the Leo Cox Beach Foundation.

Many programs inspired kids of all ages to read for pleasure. Once again the participation in the Summer Reading Program reached over 1,000. Many children choose to participate through a convenient online component. A Winter Reading Program was also offered to encourage kids to continue to do pleasure reading during the school year. Reading to therapy dogs at the Library continued to be a popular way to practice independent reading skills. Many businesses donated the prizes kids received as incentives in the reading programs.

The Bumblebear Reading Club continued to encourage literacy development for the birth to three years old age group, providing them with an important early start to long-term reading success. Busy parents of young children were offered the flexibility to complete the tasks on their own schedules. New board books were earned by participants as tasks were completed and they came to the Library to share results and attend programs.

Many programs offered kids opportunities to explore a variety of educational topics of personal interest, while other programs encouraged creativity and imagination. Exploring the night sky was accomplished at the Library inside a portable planetarium. Kids enjoyed creating hobbit houses. The Library staff performed lively puppet shows that fascinated young children, a favorite was one based on the book Mrs. Chicken and Hungry Crocodile. Children also experienced live theater performances including Andy's Adventure on Broadway produced by area teen Andy Haag, directed by staff member Dorie Stevenson, and performed by kids who frequently use the Library. Eleven year old Cristo Lewis performed a piano concert inspiring other kids to develop their talents. Some programs were made possible through cooperative arrangements and/or funding from community businesses or agencies. Many kids enjoyed the annual trip to the ballet at SPAC funded by the Friends of Crandall Public Library. The performance of the children's opera Little Red's Most Unusual Day by Saratoga "Opera to Go" was enjoyed by

Dr. Seuss visits the Library. Sponsored by WMHT.

Young patrons enjoy learning Zumba at the City Park gazebo.

Library staff and volunteers wrote and performed live musical theater titled, Andy's Adventures on Broadway.

a large crowd. The annual birthday celebration for Dr. Seuss was coordinated with the Iroquois Reading Council. Monthly Sensory Story Times were held for children on the autism spectrum in cooperation with Upstate New York Autism Awareness.

Many activities were designed to reach out to the community and attract new users and educate the public on the many Library services and materials available to them. Library staff provided information at the first Mother's Day Celebration at WIC for pregnant, postpartum and breastfeeding women and their families. Library orientations were offered to students in school classes both at the Library and at all the elementary schools in the Library District. Information tables were staffed and activities were offered at the Chronicle Book Fair and the Oliver Winch Middle School Open House. Outreach Programs were held at the Prospect Child and Family Center. The Library was represented at the CyberSafety night held at Harrison Avenue Elementary School in South Glens Falls. Parent/Child Workshops for young children and their care givers were offered regularly at the

Moreau Community Center. A presentation for families was done at the William H. Barton Intermediate School in Queensbury.

Reference Questions

The information desk in the Children's Department continued to be a popular stop for patrons of all ages. Staff helped children with homework assignments, recommended books for pleasure reading, assisted care givers and children to find information on many topics, and selected books for teachers to use in their classrooms.

Volunteers

Many adults, kids ten years old and up, and teens made huge contributions to the functioning of the Children's Department by volunteering their time and skills. Volunteers contributed a total of 1,827 hours doing many different tasks, assisting with summer reading, and helping at various Children's programs and events.

Statistics

	2011	2012	change
Number of programs	1,013	1,099	+8.4%
Program attendance	26,203	29,656	+13.1%
Children in summer reading	1,145	1,048	-8.4%
Reference questions	38,250	39,893	+4.2%
Computer use	8,386	9,793	+16.7%

Teen Services

Teens performing in the show Murder at the Miss Management Pageant, a benefit for Prospect School.

The Teen Center saw 14,849 uses in 2012. The Teen Advisory Group met several times during the year to ensure the Teen Center met the needs of our audience, and as a result, we began several new programs including Japanese Culture Club and a Dungeons and Dragons campaign, both of which now meet every week. We continued our commitment to supporting teens in their education and provided homework help when appropriate, as well as reaching out to area high schools with on-site visits from the librarian. Our social club, the Reduced Teen Group, also thrived, putting on our first fully staged Shakespeare play, A Midsummer Night's Dream. It is important to the teens to give back to the community, and this year the charities that benefitted from their generosity included the ASPCA and South Glens Falls Dance Marathon.

Annual Donors

We are grateful to the following individuals, businesses, and granting organizations for charitable contributions to Crandall Public Library in 2012. Their generosity enabled Crandall to provide experiences that enrich, enhance, and nourish the lives of those we serve. We also thank those who supported the Library by participating in our fundraising events, the Love Your Library Raffle and Gala: New York to Paris.

Diamond

Leo Cox Beach Philanthropic Foundation
Friends of Crandall Public Library
The Glens Falls Home, Inc.
Mr. & Mrs. Samuel P. Hoopes, Jr.
New York State Council on the Arts
Ronald McDonald House Charities of the
Capital Region
Catherine M. Swinburne, in loving memory of
Robert C. Swinburne
William Watson (bequest)

Platinum

Phyllis W. & Neil W. Akins
Mary Anne Ross
Glens Falls National Bank and Trust Company
Scoville Jewelers, Inc.

Gold

Gloria Bittman Memorial Fund
Mr. & Mrs. George Coughlin III
Davidson Brothers Restaurant & Brewery
Nancy Eustance
Glens Falls Foundation Women's Civic Club Fund
Glens Falls Rotary Club Foundation
Jean Huntington
Phoebe Jackson
Alicia McGuirk
Edward Moore
Miller Mannix Schachner & Hafner, LLC
Schutze Family Dentistry P.C.
Stewart's Shops

Silver

Anonymous
Patricia C. Byrnes
Nick & Barbara Caimano
Margaret Donohue
Fredric & Nancy Fagelman
Glens Falls Area Realty
George & Karin Green
Mary Rose Holzhauer
Rose Mary Kingsley
Doug & Robin Kirkpatrick
Theodore & Anne Kusnierz
Mr. & Mrs. Jerry Loftus
Mathewson Foundation
Tom & Linda Murphy
Mary & Benjamin Pratt, Jr.
Paul & Becky Preuss
Susan P. & Nathan W. Putnam
Mr. Alfred Quinn
Myron & Barbara Rapaport
Joan & Alan Rhodes
Rock Hill Bakehouse Café
Patrick J. Rowley
Trip & Sharon Shannon
Robert Sheahan

Judith Shepherd
Joy Smith & Michael Lieberth
Warren-Washington County Association for
Mental Health

Bronze

Several Anonymous Donors
ARCC
Michael Angelucci
Archer Daniels Midland Company
Robert & Jane Arnold
Peter Aust & Noel Granger
J. David Bannon
Bob & Carol Bayle
John & Mary-Arthur Beebe
Leigh Beeman
Cheryl & Gerry Bilodeau
Bunny & Bill Bitner
The Willis Children
Tony & Ann Brockelman
Ted Brothers
Sunny Buchman
Ann D. Butler
John & Linda Campinell
Tina & George Carruthers
Mickey & Nancy Choppa
Michael & Kathryn Clarke
Brian & Irene Clements
Diane Collins
Andy & Nancy Collins
Rand & Freya Condell
Raymond David
Jeffrey B. Duncan & Patricia J. Duncan
Kathie & Brian Duncan
Warren E. Dunham
Thomas S. Durkee
Bob Eastment
William Eberle
Marianne Facklam
David & Mary Farr
Susan & Tom Ford
GE Foundation
Darci Gaiotti Grubbs
Mary Jane Gilet
Glens Falls Foundation Women's Civic Club Fund
Mike & Laura Gouthreau
Gayle Greeno
Jill Guillet
Dirck & Joyce Harrison
Jane Caffry Hawn
Dr. Kevin & Anne Herlihy
Marie DePan Herlihy
William M. Herrlich
Mr. & Mrs. Bruce Hull
Ted & Elaine Huntington
John & Patricia Irion

Roman G. Jarosh Financial Services
Jarrett Engineers, PLLC
Judge & Duffy, Attorneys at Law
Martin B. Keller
Dr. Shelle K. Kelz
Candi Kilburn
Lakes to Locks Passage, Inc.
Sandy & Ruth Lamb
Mark & Lisa Lebowitz
Leland Paper Co. Inc.
Rick & Julie Leonelli
Donald Lilley
Mr. & Mrs. Kenneth R. Linton
Denis Lusignan
Ron & Judy Lyke
Lynne & Bill Mason
Stephanie & John Mason
Kent & Sandy McCallum
Christine L. McDonald
Rita & Phil McIntire
Beth & Harold McKinney
McPhillips Insurance
Bernice McPhillips
Joyce Miller
David Moynahan
Evie & Skip Muller
Stephen & Carolyn Murray
Phillip & Kathleen Naftaly
National Garden Association, Tri County Branch
Dale & Jonathan Nemer
Ron & Martie Newell
D. Michael & Connie Gerarde Niles
Richard & Ann Parker
Mr. & Mrs. Bennett Patrick
Benjamin & Mary Pratt
Ed & Felicitas Purcell
Karen & John Rappleaya
Sylvia & Norm Kudan
Dr. Richard & Jane Reisman
Deborah P. Schanzer
Connie Scofield
Sanford & Martha Searleman
Seymour Segan
Robert and Sara Sellig
Mr. & Mrs. D. Ross Sheridan
Stephen Sills
Kathy Sinnott
Courtney Smith
Joyce & Pete Smith
Dr. & Mrs. Thomas I. Soule
Pat & Bill Tedesco
Michael & Patricia Toomey
Drs. Riza & Jacqueline Touba
Tia & Henry Vanderminde
Barbara & Lew Varney
Susan & David Willis

Allen & Renee Wadler
West Mountain Community Church
Dr. & Mrs. John VanSchaick
Anne & Stephen Ziobrowski

Supporters

Several Anonymous Donors
ARTAA
Harriet & Herbert Altshuler
Karen C. Angleson
Kate Austin-Avon
Nick & Jackie Avignon
Tom Baker
Richard Bartlett
Ann E. Baskind
Barbara Beatty
Lillian Beswick
Constance Gillette Bosse
Whit & Joyce Butterfield
John & Shirley Byrne
Alan & Harriet Cederstrom
Marcia Rose Clark
Lynn B. Clauer
Dr. & Mrs. Martin W. Cohen
F. T. & E. P. Collins
The Coutant Family
Charlotte F. Daly
Patricia A. Decker
Ms. Betty Dodds
Mr. & Mrs. Michael J. Doller
John C. Donaldson
Paul Donaldson
Alayne Donlon & Steven Attardo
Jane C. Donovan
Amy & Chris Dostie
Rev. Don Doyle & Marilyn Doyle
Eliana Rae Durbin
Joyce E. Falkenbury
Friends in Council
Arnold Galbraith
Anne K. Gallup
Liz & Alan Gee
Robert & Louise Gilchrist
Allison Gillette
Allen & Margaret Girvin
Pauline Governale
Mr. & Mrs. John W. Greenslade
Joan Grishkot
Ann Hall
Harry & Annabelle Herbold
Heritage Hunters of Saratoga County
Marilyn Herrick
Josephine Hill
Kathleen Hirsch
Mark & Cheryl Hoffman
Mary F. Horrigan
Mr. & Mrs. Edward Huntington
Rick & Sarah Husa
IBM International Foundation
Michael & Jane Infantino
Matthew & Paula Jones
Teresa Kaye
Mr. & Mrs. Robert Kuba
Mikiko Kurosaka
Carol LaGrasse
Lake George Community Garden Club
Robert E. Lankenau
Diane Laubinger
Margaret Laurson
Leanna Lenhart
Donald F. Lilley
Elizabeth A. Lortie

Mary Anne Martindale
Andrea Masters & Bruce Piasecki
Andrea Matte
Margaret McCullough
Linda L. Mead
Peter & Jackie Mead
Catherine Meehan
Barbara Mein
Bernice A. Mennis
Tony Mesaric
Gail Mihalak
Daniel & Noel Monahan
James J. Morris III
Mr. & Mrs. Joseph Mulcahy
Mr. & Mrs. George R. Mulvaney
William Jay Mumaw
Meta R. Murray, Esq.
Edward L. Nadeau
Marie & Tom Nichols
Joel & Janice Nolin
Patricia Oddey
Jill Paltrowitz
Emmanuel & Diane Purdo
Gloria C. Ragonetti
Mitzi M. Robinson
Stephanie Ruel
Donald Ruggles
Kurt & Donna Ruppel
Judi & Peter Ruscitti
W. David & Priscilla Sanderspree
John & Margaret Sawyer
Barbara J. Shierloh
Janice Scott
Donald & Eloise Shakeshaft
Maureen Shaughnessy
Nancy Shortell
Mr. & Mrs. Robert Snyder
Dick & Sally Spitzer
Helen P. Stern
Susan J. Stewart
Edith F. Sullivan
June Talley
Jane A. Thompson
Alexander & Phyllis Torok
James Van Dyk
Thomas Wade
Margaret Wallace
Elizabeth Wardwell
Patricia E. Watkins
Robert & Rita Whiteman
Nancy D. Wilson

In Memory

William Donohue
Robert Blais
CMJ, LLP
Cool Insuring Agency
Linda Curran
Raymond David
Dr. & Mrs. Ronald Del Signore
Michael & Carmen Della Bella
Michael Ginsburg Family
Thomas & Linda Healy
Robert & Sally Homkey
Mr. & Mrs. Ted Huntington
Impressive Imprints
Jean Kahn
Dr. & Mrs. Edward J. Kerr
David B. & Barbara G. Krogmann
Phyllis Meader
Mary P. Moriarty
Charles & Marcia O'Donnell

SCA Tissue
Nancy Shortell
Thomas Spaulding
Stephen & Deborah Weinberger
Robert & Rita Whiteman
Virginia M Wickham
Jeanne & James Yarter
Cathy H Zecchini

Barbara Eberle

William Eberle

Leonard Every

Sari Erlanger

Margaret Feigenbaum

Mary P. Moriarty

Carla Hamell

Marian Doty Bickford

Sally Homkey

Glens Falls Club of College Women

Philip Kent

Mary MacGregor

Robert MacMartin

Dr. & Mrs. Edward Kerr

Patrick Porteus

Ballard Elementary School Staff

Susan & Tom Ford

Donald Shakeshaft

Harriet & Herbert Altshuler

Sunny Buchman

John & Shirley Byrne

Justine Hunt Clark

William DeGraff

Marie DePan Herlihy

Anne & Sam Miller

Joe Sharkey

David Titterington

Coolidge Copeland

Gary & Anne LaVoy

Dave & Margaret Manny

Hazel L. Wahl

Otto Wahl

Jessica Weller

Audrey Holloway

James & Nancy Wasmund

In Honor

Donald M. Bybee

Phyllis W. & Neil W. Akins

Richard & Patricia France

Sanford & Martha Searleman

S. Harley Harrington

Carl T. Harrington

Christine L. McDonald

Elizabeth A. Lortie

Richard & Patricia Symes

Dr. & Mrs. Richard A. Saunders

Edith Lynn

Naftali Rottenstreich & Susan Fox

Scott & Vaidya Paltrowitz

Dale & Jonathan Nemer

Dr. Richard & Jane Reisman

King Rodriguez

Rick Carpenter

Cameron Tessier

Rachelle, Margaret, & Natalie Tessier

Business Partners

Patron

Benefactor

The Hazewski Family at
Legacy Planning Partners

Associate

The Adirondack Trust Company

C.R. Bard, Inc.

Behan Communications, Inc.

CDPHP

Irving Tissue, Inc.

National Grid

NBT Bank

Price Chopper's Golub Foundation

R. Cohen Recycling, Inc.

In-Kind Donations

Acupuncture Studio
Adirondack Folk School
Adirondack Museum
Adirondack Scenic Railroad
Adirondack Pub & Brewery
Adirondack Theater Festival
Airway Meadows
Ausable Chasm
Terry Bell
Carl Cedrone, Edward Jones Investments
Dolores Thomson, Clay Concept Studios
Coopers Cave Ale Coany
CV Golf
Davidson Brothers Restaurant & Brewery
Dick's Sporting Goods
Feigenbaum Cleaners
Flux Silver Gallery
The Fun Spot
Glens Falls Symphony
Gore Mountain
Great Escape & Splashwater Kingdom
Great Escape Lodge
Howe Caverns
Hudson River Rafting Company
The Hyde Collection
Inn at Erlorest

Inside Edge
LARAC
Luckystone Feltworks Studio
McLaughlin Photography
Mirror Lake Inn
National Baseball Hall of Fame
New York Jets
Susan & Nathan Putnam
Saratoga & North Creek Railway
Saratoga Casino & Raceway
Saratoga Children's Museum
Saratoga Savoy Center of Dance
Martin Seelye
Siam Thai Sushi
Saratoga Performing Arts Center
Agata Stanford
Sterling & Company
Stomach Cakes
Telescope Patio Furniture
Mike Toomey
Tribune Media Services
The Wild Center
Peter Winter
World Awareness Children's Museum
Yoga Nook

State Senator Betty Little was honored with the Henry Crandall Award at the 2012 Library Gala: New York to Paris, a Twenties Soirée.

Staff & volunteers add ambience to the Gala by mingling with guests in period attire.

Every effort has been made to ensure the accuracy of our donor lists. Please notify Crandall Public Library's Development Office of corrections at 792-6508, ext. 284.

The Folklife Center

The Folklife Center staff was responsible for bringing in over \$46,000 in grants and income including monies from the New York State Council on the Arts-Folk Arts Program, the Friends of Crandall Public Library, and the Capital District Library Council.

The Albert W. Fowler Research Center (Reading Room) hosted 3,204 patrons who used 7,361 items in 2012. Highlighted newly added collections include: Holden Reference Book Collection - 612 published titles; Abby & Will Csaplar Lake George Collection - 12 cubic feet of images; Camp Chingachgook Archives - temporary deposit on July 18 for 5 years of 44 cubic feet of materials; Zonta Region 2 Archives - 21 binders; Heidi Cole's - Adirondack titles, photos, serials, ephemera donated by Bruce Cole; Grace Van Wirt (former librarian) - newspaper clippings; William Bronk's - "Dawnings," framed broadside poem, donated by Richard A. Carella; and Rich Cavagnolo - Photographs.

Ongoing collection management tasks included volunteers spending over 600 hours processing collections. Unique tasks in 2012 included the Northeast Document Conservation Center conserving and framer Peg Carron archivally framing three historic 19th century maps (1804 Bradley Map of the United States, 1842 Geological Map of New York State, 1853 Levey Washington County Map). The maps are now on display in the Folklife Center, all made possible by grants from the Leo Cox Beach Philanthropic Foundation and the Friends of Crandall Public Library. Another activity unique to the Folklife Center is digitalizing music albums for patron access at an iTunes station.

The Folklife Gallery presented two major exhibitions:

Odetta: The Queen of Folk - an exhibition of original paintings, prints, and drawings by Stephen Alcorn celebrates the life and times of Odetta Holmes, and is occasioned by the publication of the critically acclaimed picture book by the same name, conceived and illustrated by Stephen Alcorn, poem by Samantha Thornhill, published by Scholastic Press. January 6 - July 2012.

Dance Masks of Guatemala: The Collection of Ed & Carmen Contento - a new, original exhibition curated by Todd DeGarmo displays for the first time to the public the extensive collection of this Saratoga Springs couple. Also featuring The Power of Masks curated by the World Awareness Children Museum. August - December 2012.

The Folklife Center offered a variety of long-established programming. The Live! Folklife Concert Series included: Tim Jennings & Leanne Ponder; Kim & Reggie Harris; Maggie; Kyle Carey Trio (Andrew Finn Magill, Sean Ernest); MaryLeigh & the Fauves; Annalivia; Cantrip, Mike & Ruthy, Blind Owl Band; and, Crowfoot. The Women's History Awards, cosponsored by the American Association of University Women-Adirondack Branch, featured 5th grade essay contest winners, with guest performance by Dan Berggren. The Summertime Music Society joined in a partnership with the Folklife Center to offer "Summer Winds (and Strings)"; "Stars, Stripes and Schumann"; and "Summerland Jazz." Funded by the Friends of Crandall Public Library. Artist Pianos of Albany loaned us the concert piano. All concerts were digitally recorded.

Both Founding Director Todd DeGarmo and Archivist Erica Burke gave workshops, talks, and presentations including but not limited to Your Ancestors Want Their Stories Told, Family History Workshops, and Civil War 22nd NY Infantry Regiment all by Burke; and Local Sustainability in the Battenkill Valley a day-long professional gathering of Folklorists in New England, the Mid Atlantic Arts Association, and New York State Folk Arts Roundtable in Cambridge, New York arranged and hosted by DeGarmo.

IT

The Crandall Public Library Computer Department staff continued to keep the library computers and networks up-to-date with today's fast-paced trends of technology to best serve our staff and patrons. Twenty-five staff computers were installed, along with Malwarebytes, our new antivirus, at a cost savings of \$1,700. Wireless access was upgraded on the third floor and the internal messaging service was updated to Borgchat.

The IT Department provided support for the Broadband Technology Opportunities Program grant (BTOP) & New York State Department of Labor grant and configured iPads for 101 BTOP classes. Viewscan printing was improved for patrons by moving to our Cassie printing service. A 55" informational monitor for patrons was installed in the New & Popular area and a 40" display monitor was installed to honor our donors. Keeping our networks virus free, spam free, secured and working at peak performance is a top priority of IT Department.

Health Information Services

The Consumer Health Information Center (CHIC) provides information packets on a variety of health and wellness topics to area residents. A wide selection of resources, in print and electronic forms, are available to the public. We continue to partner with organizations such as the CR Wood Cancer Center and the American Red Cross to provide services to the community.

Adult Services

Adult patrons of Crandall Public Library are served through reference support, internet and computer access, and ongoing and special programs offered through the Adult Services department. 2012 was another stellar year as staff responded to 83,342 requests for information, an increase of 6% over the prior year. Laptops were added for on-site borrowing, expanding the number of available public computers to 42, and classes were offered on downloading Library eBooks. Librarians facilitated two monthly book discussion groups and the Memory Sharing Group, and Crandall Public Library's Film & Video Festival presented 33 feature, documentary, and short films in 2012. Adult Services was pleased to offer more than a dozen cultural, informational, and educational programs on a variety of topics, including presentations by authors such as:

- Irish actor and writer, Malachy McCourt presented an Evening of Storytelling, providing pure Irish wit, tall tales, jokes, songs, and personal anecdotes of growing up poor in Limerick, Ireland. Funded by the Friends of Crandall Public Library.
- Archer Mayor, best-selling author of the Vermont based series featuring detective Joe Gunther, discussed his new book, Paradise City.*
- Author and social critic James Howard Kunstler discussed his new book, Too Much Magic: Wishful Thinking, Technology, and the Fate of the Nation.*
- Joseph Cutshall-King discussed his historical mystery novel, The Burning of The Piping Rock.*

* Made possible by a grant from the New York State Council on the Arts - Literature Program.

Computer Education

2012 marked the end of our two year Broadband Technology Opportunities Program grant. In 2010, Crandall Public library was awarded \$244,517 to develop a Public Computing Center (PCC), which provided free opportunities to area residents to learn to use technology for career development and personal growth through an increase in broadband connected computers, computer classes, workforce development programs, and video conferencing. The PCC held a total of 842 computer & workforce development classes and provided 4,090.75 hours of training to a total of 1,963 participants. As a result of these classes, 47 people found employment. Through this grant funding a part-time computer assistant was hired, who answered 17,589 questions in the Internet Room.

Crandall Public Library was awarded \$49,995 through a New York State Department of Labor Unemployed Worker Training grant to offer computer classes to the unemployed. In May, 2012, we began "Computer Skills 4 Today's Jobs" which targeted nine computer topics during a six week session. Five sessions were held during 2012 and we had 40 participants, 13 who found employment.

Outreach Services

Crandall Public Library's Outreach Program offers library materials and services to help meet the information and entertainment needs of home bound individuals in a variety of settings. The Outreach Coordinator selects and delivers materials, places requests, offers reader's advisory and research services, and maintains comprehensive reader histories. In addition, Outreach Services strives to promote and facilitate programs offered by a number of relevant agencies. These include the New York State Library for the Blind and Visually Impaired, Hospice, the New York State Office for the Aging, the Glens Falls Lions Club, and The Glens Falls Home, Inc.

As a rule, deliveries are made to individual homes on a monthly basis, with some exceptions. Monthly visits are made to group facilities. These include Adirondack Manor Adult Home, Cedars Senior Living Community, Cronin High Rise, The Glen and Glen Terrace at Highland Meadows, Emeritus at The Landing of Queensbury, Midtown Apartments, Moreau Community Center, The Pines at Glens Falls, Prospect Child and Family Center, Solomon Heights, The Stanton Nursing and Rehabilitation Centre, Stichman Towers, Westbrook Senior Residences, Westmount Health Facility, and The Willows. 2012 was a remarkable year with 15,445 items delivered.

A generous grant by The Glens Falls Home, Inc. allowed for growth of the Library's large print collection serving all patrons. Beyond traditional materials, service evolved in a number of novel directions. These included expanded participation in the Library of Congress Digital Talking Books Program, and a successful eReader pilot project. No matter the setting or service, Crandall Public Library's Outreach Program takes great pride and pleasure in making the Library experience available to those who are unable to visit Crandall Public Library in person.

Kevin O'Brien, 2012 President of the Glens Falls Home, Inc. Board of Directors, presents Library Director Christine L. McDonald and Outreach Coordinator Frank Pelkey with a large print book purchased with funds from a generous grant from the Glens Falls Home, Inc.

2012 Financial Statement

Operating Income

Local Public Funds

City of Glens Falls	813,683
Town of Queensbury	1,668,484
Town of Moreau	680,144
Warren County	12,000
Subtotal	\$3,174,311

New York State Aid

Local Library Aid	14,210
Central Library Aid	90,411
Subtotal	\$104,621

Library Generated Income

Foundations and Trusts	85,091
Investment Account (GFNB)	47,190
Crandall Trust	80,000
Newburger Trust	28,335
Waentig Trust	159,245
Friends Contributions	30,884
Fines	115,618
Donations	50,395
Copy Machines	7,168
Interest Income from bank accounts	1,033
Insurance Refunds	1,960
Miscellaneous	4,966
Special Events	47,380
C. McDonald Retirement Recognition	8,182
Subtotal	\$667,447

Grant Income

NYS Council on the Arts and Corporate	52,836
NYS Broadband Tech Opportunity	85,752
NYS Dept. of Labor	29,164
Stewart's Children's Grant	975
YS Construction Grant	3,179
Ronald McDonald House Charities	3,200
Subtotal	\$175,106

Transfers

From Capital Account	104,750
From Investments Account	83,926
Subtotal	\$188,676

TOTAL \$4,310,161

Operating Expenses

Salaries

Certified Librarians	614,678
Other Staff	977,886
Subtotal	\$1,592,564

Benefits

Social Security/Medicare	118,050
Health Insurance	215,338
Worker's Comp/Disability/Unemp/EAP	11,835
NYS Employee's Retirement	276,882
Subtotal	\$622,105

Library Materials

Books/EBooks/Audio Visual	264,336
Periodicals	31,100
Bookbinding	682
Subtotal	\$296,118

Operation of Building

Building Equipment Maintenance & Repair	27,148
Gas, Electric, Water, Sewer	90,255
Telephone	4,299
General Maintenance/supplies/service	125,656
Insurance	23,893
Subtotal	\$271,251

Grant Expenses

NYS Council for the Arts and Corporate	52,170
NYS Broadband Tech Opportunity	94,234
Leo Cox Beach (from 2011)	27,991
Stewart's Children's Grant	897
Ronald McDonald House Charities	2,515
NYS Construction Grant	7,180
NYS Dept. of Labor	33,330
CDLC (from 2011)	2,500
Subtotal	\$220,817

Miscellaneous Expenses

Supplies, printing, postage, shipping	28,233
Computer software and supplies	14,790
Outside Computer Services	4,332
Travel	5,714
Audit and Accounting	9,900
Professional Fees/Honorariums	19,903
Professional Fees / Security Service	46,596
Processing Fees	9,661
Special Events	14,681
Refund Municipal Taxes	1,699
Other Miscellaneous Expenses	17,411
Subtotal	\$172,920

Other Expenses

2011 William A. Watson bequest (equipment)	83,146
Automation and Telecommunications Costs	91,570
Program Costs	13,244
C. McDonald Retirement Recognition	8,182
Friends of CPL Projects	30,689
Subtotal	226,831

Debt Service

2012 Debt Service Payment	816,358
Subtotal	\$4,218,964

SURPLUS \$91,197

TOTAL \$4,310,161

2012 By the Numbers

- Over 800,000 items circulated in 2012. Of these, 89.75% were patron initiated through self-check or online renewal.
- 34,850 registered cardholders reside in Glens Falls, Queensbury or Moreau.
- 444,020 people came to the Library.
- Visits to our web site totaled 224,196 in 2012—an average of 657 visits per day open!
- The WiFi network was accessed 455,350 times.
- Volunteers contributed a total of 3,378 hours.
- eContent checkouts for Overdrive Audiobooks were 4,522 and for Overdrive eBooks and Freading 8,897 and Project Gutenberg eBooks totaled 2,582.
- Freegal music was downloaded 9,642 times an increase of 94% from 2011.
- A total of 15,445 items were distributed by our Outreach Services in 2012.
- Inter-library cooperation: 39,570 items were provided to other libraries and 36,382 items were requested by Crandall Public Library patrons in 2012.