

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Message from Director
Felton Thomas, Jr.

Message from Board Our Mission

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Table of Contents

• The New Logo

• Message from the Director

• Message from the Board

• Our Mission

01 Responding to a Community in Need

02 Building Community Support—Loyal Supporters Rally to Save the Library

03 Strengthening Our Legacy for Literacy

04 �Growing to Meet the Needs of the Buckeye Neighborhood—

the New Rice Branch

05 Celebrating Diversity

06 Serving the Blind and Physically Disabled on a Larger Scale

07 Mobilizing Our Services Beyond Our Walls

08 Continuing Our Tradition of Special Programs and Exhibits

• �Fundraising | Finding Creative Ways to Fund Valuable Programs

• 2009 Statistics and Financials

• Recognition | Recognizing the People Who Make Our Programs and Services Possible

• Library Locations

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

The New Logo

The new Cleveland Public Library logo embodies the elements of light through

its use of spectral colors illuminating the transparent pages of a book. The

icon also symbolizes the corner pillars of the Louis Stokes Wing of the Cleve-

land Public Library, the spectrum of light illuminated through its windows.

The logo is framed by a luminous arc, which acts as the bridge to knowledge,

learning and inspiration.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

In 2009, leadership at Cleveland Public Library did a lot of listening. We sent

out thousands of surveys, hosted Town Hall meetings and met one-on-one

with hundreds of patrons in an effort to learn how the Library could better

serve the local community. I’m happy to report that what we heard was that

we’re doing a lot of things right. Our collections, our programming and our

customer service all received high marks. This means a great deal to us.

It reinforces what I believed when I first joined this organization a year

ago—that Cleveland Public Library has a lot to offer locally, regionally,

nationally and beyond.

As is the case with almost any organization, however, we realized there was

room for improvement and areas that deserved attention. As a result, we’re

making a number of changes. Some of these changes were already visible in

2009, but more will be taking shape in 2010.

Cleveland Public Library is continuing to evolve and identify new ways that we

can respond to community needs. Through this process, we are staying true to

our core values:

		 Selflessness

		 Trust

		 Accountability

		 Integrity

			 Respect

			 Sense of Possibility

For nearly 140 years, Cleveland Public Library has been an integral part of

the community. We have helped to shape and enrich lives in so many ways—

through literacy programs, job skills training, cultural programming, multicul-

tural celebrations and much more. We are focusing now on those programs

and services that the community told us mattered most. And we’re working

hard to create an environment that fosters inspiration, innovation and imagi-

nation. Whether you seek to learn or simply enjoy, we invite you to experience

the new Cleveland Public Library and discover why it is the place to dream,

create and grow.

Felton Thomas, Jr.

Director

Felton Thomas, Jr., director of Cleveland Public
Library, addresses the challenges and accom-
plishments of the Library in 2009. [VIDEO]

Creating a Place to Dream, Create and Grow

Message from the Director

Alice Butts, president, board of trustees
for Cleveland Public Library, reflects on the
Library’s contributions to the community
over the past year. [VIDEO]

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

2009 brought to libraries across the country extreme budget challenges that

demanded innovative strategies and farsighted budget planning. Our talented

administrative team worked very hard to continue meeting ever-increasing

patron demand without layoffs or branch closings. We managed to do more

with fewer staff by scaling back on expenses and conserving our resources.

The year was full of tough decisions. But I believe that our organization has

emerged stronger with a renewed commitment to taking on challenges and

serving the community.

We salute and applaud our energetic and enthusiastic new director, Felton

Thomas, who has the vision to guide our Library into new areas of service,

as well as the ability to draw out the best in the people who work with him

and around him. We are also thankful for our many ongoing partnerships and

collaborations with area schools, community groups and funders that enable

us to continue serving the community with fewer budget dollars.

Most important, however, are the dedicated staff members that allow

Cleveland Public Library to maintain its strong reputation for customer

service. That commitment to service was formally recognized in 2009

when our Library received a five-star rating (the highest possible) from the

Library Journal.

It has been an honor and a joy to have served as president of the board of

trustees these past three years. As I hand over the reins to our new president,

Tom Corrigan, I feel confident that Cleveland Public Library is well positioned

to be the best urban library in the country.

Alice G. Butts

President, Board of Trustees

Members of the Board of Library Trustees

Thomas D. Corrigan, Vice President

Maritza Rodriguez, Secretary

John Hairston

Anthony T. Parker

Alan Seifullah

Rick Werner

Emerging as a Stronger, More Responsive Community Resource

Message from the Board

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Our Mission

The mission of the Cleveland Public Library is to be the best urban library

system in the country by providing access to the worldwide information that

people and organizations need in a timely, convenient, and equitable manner.

The vision of “The People’s University” is to be the learning place for a diverse

community, inspiring people of all ages with the love of books and reading,

advancing the pursuit of knowledge, and enhancing the quality of life for all

who use the Library.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Responding to a Community in Need01

It is difficult to look back at 2009 without recognizing the impact of the

economic downturn. Many Clevelanders, and particularly those who live in

the neighborhoods served by the 29 branches of Cleveland Public Library,

bore more than their share of financial hardship. Slavic Village, for example,

which is served by our Fleet Branch, received national headlines

as the epicenter of the foreclosure crisis.

As a result, people turned to Cleveland Public Library for more services and

support. The library system saw a 17 percent jump in use of services. Those

services most in demand included computer training (classes as well as one-

on-one instruction), GED classes and after-school tutoring.

Despite its own budget challenges, Cleveland Public Library kept

its doors open. With the exception of some minor schedule changes that

affected only those times when Library usage has historically been low,

all branches remained open to maintain a walking-distance presence in

local neighborhoods where many people cannot afford cars or RTA passes.

As the budget allowed, the Library added computers throughout the system

for public use. All branches were wired to offer wireless services in response

to increased need from local residents who had computers but who could

no longer afford to pay for Internet access in their homes.

The Library continued to allocate the same percentage of its budget for

materials and all key programs continued, as scheduled. The Library also

acquired 400,000 new materials to keep its circulation fresh and relevant.

These additions outnumbered what some suburban libraries have in their

total collections. With budget cuts taking an especially heavy toll on smaller

libraries, Cleveland Public Library also saw a huge jump in the number of

materials transferred to other libraries through its affiliation with the

regional CLEVNET consortium of libraries.

Not only did the Library provide the necessary books, materials

and technologies, but it also responded to community needs in other ways.

In 2009, the Library partnered for the second year with

the Children’s Hunger Alliance to help provide free summer lunches for

the thousands of children who participate in Summer Reading Clubs.

While in its second year, this was the first time that all local Library

branches participated.

In addition, the Library served as a resource for dozens of other area

nonprofit organizations that relied on neighborhood branches for space

to host educational meetings and community discussions.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Building Community Support — Loyal Supporters Rally to Save the Library02

In June 2009, the Library faced a potentially devastating blow. Governor

Ted Strickland had proposed reducing the Public Library Fund (PLF) by 50

percent ($227.3 million) in fiscal 2010 and 2011. The proposed cuts would

have forced some area libraries to shut their doors or, at best, reduce critical

services to the community.

In response, Cleveland Public Library led a grass roots effort designed to

demonstrate public support to keep Ohio libraries strong. Hundreds of

community supporters, including representatives from 22 regional librar-

ies, joined our staff on the steps of the main library on June 24 to loudly

proclaim “Save Ohio Libraries.” The public rally, which drew strong media

coverage from local newspapers, television and radio stations, was part of

a larger campaign that included letter writing and social media outreach—all

designed to pressure legislators into more fairly distributing the necessary

state budget cuts.

As a result of strong public support and ongoing efforts, the proposed

budget cuts were reduced substantially. While the reductions still challenged

Library administration to make tough decisions at a time when demand for

library services was at its highest, the Library was able to stabilize its opera-

tions.

“We are so very grateful for the tremendous outpouring of public support,”

said Felton Thomas, Jr., director of Cleveland Public Library. “We could not

have asked for anything more. The community’s response was loud and

clear that libraries do matter and serve as a vital neighborhood resource.”

Anne Marie Brown, media specialist at Artemus
Ward School, praises the contributions of
Cleveland Public Library in helping students
to read. [VIDEO]

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Strengthening Our Legacy for Literacy03

Although Cleveland Public Library continues to evolve in the way it serves the

community, at the heart of what we offer are the tools and the environment for

fostering a lifelong interest in reading. As a community deficit fighter, we have

made literacy and education a priority.

Recognizing that no one is too young to enjoy a good book, we offer storytime

several times a week at most branches. For the third year, we also provided

our On the Road to Reading program in which our literacy van makes stops

at homes, pediatrics centers, Cleveland Metropolitan School District preschool

classes, home day care centers and Women, Infants and Children (WIC) offices

to train adults to conduct their own storytime sessions. The program was

expanded last year to include outreach to a shelter for homeless women

and their children.

Five of our Library branches also participated in the federally funded

America Reads program, which provides after-school tutors in the branches

to help with homework and assist with reading. In 2009, we partnered with

Cuyahoga Community College (Tri-C) and Cleveland State University to

improve the program.

As is true in most years, we were especially proud of the achievements of our

Summer and Winter Reading Clubs, which include thousands of area students.

“Be Creative @ Your Library” was the theme for last year’s Summer Reading

Club and was supported by a number of special programs designed to inspire

more students to read. These included everything from a drumming work-

shop, which taught the importance of drumming as a form of communication

in Africa, to the Big Book Project, which challenged the children at each branch

to create their own life-sized book displays. More than 4,600 students

participated in the Summer Reading Club.

Our Winter Reading Clubs experienced similar success, with more Cleveland-

area schools participating in 2009 than in 2008. Artemus Ward School was

recognized, for the third straight year, for its ability to motivate students to

read more. Students at the school read more than 30,000 titles during the

2009 winter reading season, earning them the No. 1 spot in the competition.

We again hosted our Teen Summit in October as part of Teen Read Week.

Keynote speaker Tony Medina hosted writing workshops, while a number

of local youth entrepreneurs participated in the Beat the Odds session by

demonstrating how they had successfully employed their skills at a young age.

John Hopkins, Executive Director, Buckeye Area
Development Corporation, discusses the part-
nership between Cleveland Public Library and
the Buckeye neighborhood. [VIDEO]

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Growing to Meet the Needs of the Buckeye Neighborhood—the New Rice Branch04

In 2009, Cleveland Public Library neared completion of the new Rice Branch.

The Buckeye Area Development Corporation and other community leaders

originally approached the Library with their vision of a new library that would

serve as the foundation for many of the local neighborhood’s turnaround

efforts. The new Rice Branch is a valuable resource to the community.

The branch is on track to achieve Silver LEED certification in mid-2010 as a

result of its use of numerous green technologies. In doing so, it will become

one of the first newly constructed libraries in the region to be LEED certified.

Among its noteworthy green features:

	 • Raised floors allow for more efficient hot and cold air flow.

	 • Floor-to-ceiling windows maximize natural light.

	 • �Daylight harvesting system automatically adjusts lighting to

natural light conditions.

	 • Light-colored roof minimizes heat gain during the summer.

	 • �Water-efficient plumbing and other energy-efficient fixtures

save resources.

	 • �Choice of native landscaping is designed to eliminate need

for irrigation system.

The Rice Branch is also home to the innovative Learning Center, which

is equipped with computers and SMART Boards and staffed with tutors for

after-school programs and GED classes.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Cleveland Public Library is proud that its programming reflects the rich

diversity of our Greater Cleveland population. We are committed to honoring

and celebrating a diverse mix of cultures through special exhibits, events and

training programs. Highlights of our multicultural programming in 2009 were:

	 • �Martin Luther King Day Celebration, which welcomed the Library’s

new director, Felton Thomas, Jr., as the keynote speaker.

	 • �Chinese New Year Celebration, which was hosted at our Main

Library and highlighted with the famous Lion Dance.

	 • �El Día de los Niños / Día El de los Libros at our Carnegie-West

Branch (Children’s Day / Book Day), which drew 200+ children

and their families with its many ethnic activities, including tortilla

making demonstrations and a Spanish puppet show.

	 • �“Our Children Can Soar” art exhibition, which featured 13 premier

book illustrators who visually depicted the many accomplishments

of African-Americans throughout our history.

In addition, we are proud of the work done in our citizenship classes that

help prepare immigrants to become U.S. citizens. In 2009, we continued

to attract a large number of “students” from our local Asian and South

American communities.

Celebrating Diversity05

Volorund itaturios ne pa cum quisquam,
voluptas reped quo te essite nitis saperunt
ditemos ium nat. Evellut entore doluptat
vel iuntibus ium nat.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Cleveland Public Library has been serving the needs of visually impaired

people through its Library for the Blind and Physically Disabled (OLBPD) for

many years. It had previously served as one of only two locations in the entire

state to provide these materials.

That changed on June 30, 2009, when the Public Library of Cincinnati and

Hamilton County transferred the Library for the Blind to Cleveland as a result

of budget cuts. Cleveland Public Library is now the only source in Ohio to

provide such necessary items as talking books, Braille materials, described

videos, adaptive technology for magnification, and large-print books. Virtually

overnight, the library went from serving approximately 11,000 active readers

to serving nearly 16,000.

Without the budget to increase staff or capacity, the OLBPD in Cleveland now

handles nearly 4,000 items per day, resulting in an annual circulation of more

than 700,000 items.

“We know our library is a life line for many people,” said Will Reed, who was

named branch manager in November. Reed replaced Barbara Mates, who had

served in that role for more than 20 years. “We worked hard to make the

transition of service as seamless as possible for our patrons. They are simply

receiving their materials from a different location.”

In addition to taking on statewide responsibility for materials and services

for the blind, Cleveland Public Library implemented a significant technology

change in 2009. Thousands of cassettes were transitioned to a digital format.

As part of the technology upgrade, the Library started in September sending

out new players that were compatible with the new format.

“This was a huge change for our patrons,” said Reed. “The format for these

materials has not changed for more than 30 years, so this was a big deal.”

Also new in 2009 was the investment in technology that allows the download-

ing of digital material through the Library’s website.

Patron Max Edelman speaks out about the value
of the services provided by the Ohio Library for
the Blind and Physically Disabled. [VIDEO]

Serving the Blind and Physically Disabled on a Larger Scale06

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

As one of the larger urban libraries in the country, Cleveland Public Library

provides convenient access to all programs and resources it offers. There is

a branch within walking distance of nearly every Cleveland resident. But the

Library reaches far beyond its branches into the local community and beyond.

In 2009, our reach extended in a number of ways:

CLEVNET

As a founding member of CLEVNET, a library resource sharing network of 31

area libraries across nine counties, Cleveland Public Library is at the forefront

of promoting regional collaboration. In 2009, CLEVNET expanded with the

addition of Barberton Public Library. Julianne Bedel, director of the Barberton

library, said she and the library’s trustees decided to join CLEVNET to provide

their patrons with access to a wider pool of resources, including print, AV,

eMedia and databases.

“I would recommend CLEVNET to any library of our size or smaller, especially

if it has limited technical staff,” said Bedel. “Our experience in migration, staff

training, initial implementation and ongoing operations for our first year has

been 100 percent positive.”

The addition of the Barberton library followed a major hardware upgrade

throughout the CLEVNET system in April. As a result, users experienced faster

catalog searches and more reliable access.

Mobile Services

The Bookmobile at Cleveland Public Library, also known as the “People’s

University on Wheels,” continued its work out in the field through visits to a

large array of senior centers, day care centers and other community locations.

The Mobile Service Department unit spent much of 2009 under construction

as the staff prepared to move to a new building attached to the garage of the

Woodland Branch. Although the change of location will have no effect on the

general public, internal efficiency is expected to improve drastically with all

staff members now housed in one location using updated equipment.

National Library Card Sign-up Month

Consider photo of Slider during card signup event

During the month of September, Cleveland Public Library took to the streets to

put library cards in more people’s hands. Working with the local schools, the

Library signed up more than 4,600 school-age children to become cardhold-

ers. Thanks to a special demonstration event at Progressive Field, in addition

to support from both the Cleveland Cavaliers and Wendy’s, hundreds of adults

also signed up for new cards.

Mobilizing Our Services Beyond Our Walls07

In 2009, Cleveland Public Library continued its tradition of hosting various

events and exhibits beyond its core literacy programs. Highlights included:

Writers & Readers Series

Our highly acclaimed Writers & Readers Series garnered record attendance

as the result of featuring some of the best authors in the world. In addition

to such internationally renowned authors as Neil Gaiman and Ann Patchett,

the series also featured well-known local author Loung Ung. The diversity of

authors helped the Library to attract an equally diverse audience. Attendees

came from throughout the Midwest, and many of the authors attracted a re-

cord number of college students.

Spectrum: The Lockwood Thompson Dialogues

“Civic Design and Inspired Infrastructure” was last year’s theme for Spectrum,

which is an annual program of provocative conversations focusing on issues

that impact our visual and popular culture. Nearly 200 people attended the

event that was moderated by Steven Litt from The Plain Dealer.

Music at Main Program

Cleveland Public Library hosted 11 musical performances in 2009 in

the Fine Arts Department. Performers varied in backgrounds from the

world-famous Cavani String Quartet to the locally based Cleveland Clinic

Band, which consists of Clinic physicians and other medical professionals

performing patriotic music.

Charles Dickens Exhibit

Special exhibits are not new for Cleveland Public Library. In 2009, the

Library hosted one of its largest exhibits. The Charles Dickens Exhibit,

which remained in place for a full year, spanned four floors of the main

branch. The exhibit, which coincided with the Dickens Fellowship Annual

Conference in Cleveland, highlighted the many enduring contributions of

Dickens. Books, pictorial highlights, and written materials made up the

well-received exhibit.

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Continuing our Tradition of Special Programs and Exhibits08

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

The Library is fortunate that the Friends of Cleveland Public Library continues

to provide funding for the Library’s critical programs, such as our Summer and

Winter Reading Clubs. Throughout the years, we have relied on the Friends of

Cleveland Public Library to finance a number of special programs and scholar-

ships that would not otherwise have been possible.

The organization raises funds through a number of venues, including the

on-site gift shop, book sales, and special events hosted in the Eastman

Garden. On November 14, 2009, the Friends took a new approach to the an-

nual fundraiser. “Night at the Library—Characters Alive” was inspired by the

award-winning “Night at the Museum” movie but with a slightly different twist.

Famous literary characters were brought to life to walk the halls of the Library

and mingle with donors. Special literary guests at the 2009 event included

Harry Potter, Edgar Allan Poe, The White Witch, Alice in Wonderland and The

Mad Hatter, Romeo and Juliet, Snow White, and Emily Dickinson.

Attendees not only had the opportunity to meet these entertaining characters,

but they also received dancing instructions from Romeo and Juliet and were in-

vited to participate in a mock sword fight. More than 200 guests attended the

unique, highly publicized event, which raised thousands of dollars for special

literary programs.

Finding Creative Ways to Fund Valuable Programs

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Increase in Demand

Since the official onset of the national financial crisis in April 2007,

Cleveland Public Library has experienced an increase in demand in several

key categories as patrons increasingly turned to the Library for assistance.

The below comparisons document the increased needs for and usage of

Library services between 2007 and 2009.

2009 Statistics & Financials

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

2009 Statistics & Financials

2009 By the Numbers

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

2009 Collection Statistics

Titles	 2,523,660

Book Volumes — Main Collection	 3,076,044

Book Volumes — Branch Collection	 840,918

Bound Periodicals	 267,836

Computer Media (CD-ROM, Software)	 5,955

Government Documents	 807,986

Maps	 179,153

Microforms	 4,470,471

Photographs, Pictures	 1,383,722

Sheet Music	 18,000

Sound Recordings (CDs, Cassettes)	 197,211

Videos, DVDs	 187,882

2009 Statistics & Financials

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

2009 General Operating Fund

Revenues

Public Library Fund (State General Revenues) $21,728,066

Property Taxes (City of Cleveland) $31,835,190

Intergovernmental Aid $8,843,616

Charges for Services (CLEVNET) $2,858,702

Other Revenue $1,953,342

TOTAL REVENUE $67,218,916

Fund Balance January 1 $29,074,110

Available for General Operations $96,293,026

2009 Statistics & Financials

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

2009 General Operating Fund

Expenditures and Encumbrances	

Salaries and Benefits	 $43,572,013	

Library Materials	 $12,019,307	

Utilities and Purchased Services	 $10,780,955	

Other Expenditures	 $5,254,810	

TOTAL EXPENDITURES AND ENCUMBRANCES	 $71,627,085	

Carried Forward for the Next Year’s First Quarter Operations	$24,665,941	

 	 $96,293,026	

2009 Statistics & Financials

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Recognizing the People Who Make Our Programs and Services Possible

Donors of $1,000 to $5,000

Dr. John F. Burke, Jr. & the Honorable Nancy Feurst

Mrs. Bernice Davis

Eaton Corporation

Robert Koch Trust

Western Reserve Kennel Club, Inc.

Donors of $500 to $999

Alpha Phi Alpha Fraternity, Inc.

American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.

Harley C. Lee and Elizabeth K. Lee Fund

Library of Congress Center for the Book

Pysht Fund

Donors of $100 to $499

Laurel Blossom

Reverand Pamela Buzalka

Mr. Sugarman & Mrs. Carlson

Cleveland Dickens Fellowship

Cleveland Heights University Heights 	

	 Public Library

Cleveland Museum of Natural History

Euclid Public Library

F.O.E. Waterloo Auxiliary 2259

Ms. Lila D. Fredenburg

InfoUSA Sales Solutions

Mr. & Mrs. Jalongo, Mr. & Mrs. Peyton 	

	 and Ms. Renck

Mr. Maurice G. Lader

Lakewood Public Library

Lodge Cleveland Chapter 219 C.S.A.

Mr. Timothy B. Lyons

Maltz Museum of Jewish Heritage

Mr. & Mrs. Dale R. Meers

Museum of Contemporary Art

Porter Public Library

Rocky River Public Library

Ms. Martha L. Rolli

Ms. Barbara Saltzman

Shaker Heights Public Library

Westfield High Alumni Association,

Cleveland Chapter

Western Reserve Historical Society

Zeta Phi Beta Sorority, Inc., Gamma

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Recognizing the People Who Make Our Programs and Services Possible

Donors of Up to $99

Ms. Joan Adamson

Mrs. Debbie Amoroso

Mr. & Mrs. Carl Antolini

Ms. Janet M. Armstrong

Ms. Ann Bahil

Bloomquist Family & Boggs Family

Mr. & Mrs. Tom Budke, Jr.

Ms. Judith A. Cantwell

Mr. & Mrs. Thomas A. Chaney

Barbara Cline

Mr. & Mrs. Mark Courey

Ms. Marilyn K. Croskey

Ms. Margaret T. Cruz

CSA Fraternal Life

Mr. & Mrs. Ronald Dawson

Mr. & Mrs. Bob DeFilippo

Mr. & Mrs. John E, Drewette

Ms. Suzanne G. Dibble

Ms. Dianea W. England, PhD

Mr. & Mrs. Don Ferris

Mr. & Mrs. Paul Fields

Ed and Dorothy Franks

Mr. Leonard T. Haas

Mr. & Mrs. Joseph Hater

Ms. Roberta Henkel

Viola Hull

Mr. & Mrs. David Hunt

Ms. Phyllis Klara

Mr. & Mrs. Robert Kohrs

Ms. Judy Liggett

Ms. Denise McElwain

Mr. & Mrs. Fulton J. Moeller

Ms. Janice Nickens

Mr. Gary Orosz

Ms. Joan Prudic, MD

Mr & Mrs. David Ray

Ms. Marie Ropp

Ms. Arline Schwartz

Mrs. Evelyn M. Simmons

Ms. Saundra K. Smith

Ms. Mary Ann T. Sotero

Mr. & Mrs. Daniel P. Spangler

Mr. & Mrs. Donald A. Tischbein

Mr. & Mrs. Gary R. Van Hart

Mr. & Mrs. Barry Ward

Mr. & Mrs. Douglas K. Williams

Grants and Other Large Gifts

• LSTA KnowItNow—$552,038 for providing reference services 24x7

• �LSTA Library For the Blind—$223,892 for providing services for the blind

and physically disabled

• �LSTA Library for the Blind—$132,060 for the transition to accommodate

the merger of statewide service to the Ohio Library for the Blind for

Physically Disabled.

• �LSTA Library for the Blind—$100,000 for supplies and equipment

due to the consolidation of the library for the blind and physically

disabled services.

• �The Bill & Melinda Gates Foundation—$89,700 for providing free

public access computing and the Internet to those who need it most.

• �The Cleveland Foundation—$12,500 to explore the feasibility of a

museum pass program for Cuyahoga County

• �Fit For Life—$6,250 for providing health and wellness programming

• �NEH Pride & Passion Grant: The African American Baseball Experience—

$2,500 to display the traveling exhibit and offer coordinating programs

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Recognizing the People Who Make Our Programs and Services Possible

Other Funds Received Regularly

• �Frederick W. and Henryett Slocum Judd Fund—$232,441 for the Library’s

Homebound Service

• �Lockwood Thompson Memorial Fund—$177,657 for the purchase of fine

arts materials, lectures, staff recognition and travel expenses

• �Winifred Beech Young Testamentary Trust—$47,113 for the services to blind

persons of the Connecticut Western Reserve

• �Estate of Anna M. Schweinfurth—$39,085 for the purchase of

architectural materials

• Friends of the Cleveland Public Library—$16,000 for program support

Administration

Felton Thomas, Jr., Director

Timothy R. Diamond, Special Assistant to the Director & Planning

and Research Administrator

Sandra Kuban, Finance Administrator

Cindy Lombardo, Public Services Administrator

Robert T. Carterette, Automation Services Administrator

Michael A. Janero, Chief of Security Operations

Patricia E. Lowrey, Technical Services Administrator

Janice M. Ridgeway, Community Outreach & Public Affairs

Myron Scruggs, Facilities Administrator

Sharon L. Tufts, Human Resources Administrator

Tena Wilson, Marketing & Communications Administrator

Friends of The Cleveland Public Library

Amy McMaken, President

Allison Wallace, Vice President

Anne Marie Warren, Treasurer

Mike Kelly, Secretary

Elizabeth Arnold, Julia Briggs, Lauren Champ, Nicole O’Sullivan, Steve Potash,

Viola M. Rembert, Trustees

Mary Scelsi, Director

Tom Feczkanin, Associate

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Addison Branch

6901 Superior Avenue			

Cleveland, OH 44103

Phone: 216.623.6906

Fax: 216.623.6909

Main Library Downtown

325 Superior Ave., N.E.

Cleveland, OH 44114

Phone: 216.623.2800

Fax: 216.623.7015

Broadway Branch

5417 Broadway Avenue

Cleveland, OH 44127

Phone: 216.623.6913

Fax: 216.623.7185

Brooklyn Branch

3706 Pearl Road

Cleveland, OH 44109

Phone: 216.623.6920

Fax: 216.623.6970

Carnegie West Branch

1900 Fulton Road

Cleveland, OH 44113

Phone: 216.623.6927

Fax: 216.623.6929

Collinwood Branch

856 East 152nd Street

Cleveland, OH 44110

Phone: 216.623.6934

Fax: 216.623.6936

Main Library Branch Locations

Library Locations

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

East 131st Street Branch

3830 East 131st Street

Cleveland, OH 44120

Phone: 216.623.6941

Fax: 216.623.6978

Eastman Branch

11602 Lorain Avenue

Cleveland, OH 44111

Phone: 216.623.6955

Fax: 216.623.6957

Fleet Branch

7224 Broadway Avenue

Cleveland, OH 44105

Phone: 216.623.6962

Fax: 216.623.6964

Fulton Branch

3545 Fulton Road

Cleveland, OH 44109

Phone: 216.623.6969

Fax: 216.623.6972

Garden Valley Branch

7201 Kinsman Road

Suite #101

Cleveland, OH 44104

Phone: 216.623.6976

Fax: 216.623.7186

Library Locations

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Glenville Branch

11900 St. Clair Avenue

Cleveland, OH 44108

Phone: 216.623.6983

Fax: 216.623.6985

Harvard-Lee Branch

16918 Harvard Avenue

Cleveland, OH 44128

Phone: 216.623.6990

Fax: 216.623.6992

Hough Branch

1566 Crawford Road

Cleveland, OH 44106

Phone: 216.623.6997

Fax: 216.623.6999

Jefferson Branch

850 Jefferson Avenue

Cleveland, OH 44113

Phone: 216.623.7004

Fax: 216.623.7007

Langston Hughes Branch

10200 Superior Avenue

Cleveland, OH 44106

Phone: 216.623.6975

Fax: 216.623.6974

Library Locations

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Lorain Branch

8216 Lorain Avenue

Cleveland, OH 44102

Phone: 216.623.7011

Fax: 216.623.701

Martin L. King, Jr. Branch

1962 Stokes Boulevard

Cleveland, OH 44106

Phone: 216.623.7018

Fax: 216.623.7020

Memorial-Nottingham Branch

17109 Lake Shore Boulevard

Cleveland, OH 44110

Phone: 216.623.7039

Fax: 216.623.7042

Mt. Pleasant Branch

14000 Kinsman Road

Cleveland, OH 44120

Phone: 216.623.7032

Fax: 216.623.7035

Ohio Library for the Blind & Physically Disabled

17121 Lake Shore Boulevard

Cleveland, OH 44110

Phone: 216.623.2911

Toll-Free: 800.362.1262

Library Locations

CLEVEL AND PUBLIC LIBRARY | 2009 Report to the Community

Public Administration Library

City Hall

Room 100

601 Lakeside Avenue

Cleveland, OH 44114

Phone: 216.623.2919

Rice Branch

11535 Shaker Boulevard

Cleveland, OH 44120

Phone: 216.623.7046

Fax: 216.623.7049

Rockport Branch

4421 West 140th Street

Cleveland, OH 44135

Phone: 216.623.7053

Fax: 216.623.7055

South Branch

3096 Scranton Road

Cleveland, OH 44113

Phone: 216-623-7060

Fax: 216-623-7063

South Brooklyn Branch

4303 Pearl Road

Cleveland, OH 44109

Phone: 216.623.7067

Fax: 216.623.7069

Library Locations

