

Annual Report of the Providence Athenæum
JULY 2015 - JUNE 2016

FROM THE PRESIDENT OF THE BOARD

IT HAS BEEN a distinct privilege to serve as President of the Board of this remarkable institution. My life has been so enriched by the Athenæum - by its programs, its people, and its public mission.

My involvement with the Athenæum began more than a decade ago. At the Athenæum I found so many kindred spirits committed to civil discourse in an increasingly polarized era. Simply being in the Athenæum fills one's soul - to be surrounded by art, literature, and rare, wonderful books uplifts everyone who experiences it.

The Athenæum's dedicated and talented board made so many important contributions this year. In 2016, we began to implement the strategies outlined in Vision 2020, and together we developed a concrete and measurable working plan for the next 18 months. Like the generations of trustees who came before us, the Board has a keen understanding of what the Athenæum represents culturally, and what it means to the city of Providence. The institution never fails to educate, to interest, and to inspire, and we must preserve this rare and wonderful gem for future generations.

Looking back over my tenure, I'm astonished by how many of my friendships began at the Athenæum. Through the Athenæum, I've had a chance to meet so many wonderful thinkers, writers, and artists, and to connect with this unique and remarkable community. It's a community that reflects our founders' original vision: that learning is something that happens throughout our lives, and that there's always something new to experience and think about.

I'm honored to welcome our new President, R. Tripp Evans, who has helped me more fully appreciate the Athenæum's wonderful artistic holdings. Like our new Executive Director Matt Burriesci, Tripp brings such great enthusiasm and spirit to this library, and I'm confident that in their capable hands, the Athenæum's future has never looked brighter.

Candy Adriance

CANDY ADRIANCE

BOARD OF DIRECTORS

Candy Adriance
President

Grace Farmer
Vice President

Kqantu Pareja Bent
Secretary

R. Tripp Evans
Secretary

Stephen Coon
Treasurer

Kristi Agniel

Julie Andrews

Jonathan F. Bell

Kipp Bradford

Kas R. DeCarvalho,
Esq.

Holly Gaboriault

Mark Gim

Ethan H. Kisch,
MD

Allen Kurzweil

Cathy Lund, DVM

Timothy Phibrick

Deming Sherman
Ex officio

This report highlights the operational and financial activities of the Providence Athenæum and reflects gifts made to the Athenæum over the 12-month period July 1, 2015 through June 30, 2016.

FROM THE EXECUTIVE DIRECTOR

MY FIRST YEAR in this position has taught me that the Athenæum is more than a library, or just a beautiful, historic building. It's a statement of what the citizens of Providence value. For almost 200 years, the people of this city have sustained an institution whose purpose is to enrich the literary, cultural, and intellectual pursuits of the community. In today's increasingly transactional culture that purpose might seem antiquated or silly, and yet in 2016 the Athenæum is thriving and growing faster than it has in years. We are serving our old friends, finding new audiences, and more often than not, we are filled to capacity with readers, thinkers, and cultural leaders.

This institution seeks to bolster that part of our lives that has no "ROI," no "dashboards," and no "metrics," save for those that are maddeningly unquantifiable: are we becoming better, happier human beings? Are we becoming more compassionate, more discerning, and more curious? Are our intellectual and cultural horizons expanding? Have we met someone new and welcomed that person into our community? Have we read a good book, or even a terrible one that we can laugh at? Are we enjoying ourselves? Are we finding time to simply read, relax, and contemplate? Are we thinking new thoughts, and challenging our former selves?

It's easy to get bogged down with distractions and details in our jobs. In my job the details come in battalions - the roof leaks, the database goes down, the wine runs out - and of course, the details must be tended to. But sometimes those details can assume the shape of purpose, and leave us chasing shadows rather than forms.

It occurs to me that I've written dozens of letters like these for annual reports, and usually I'll trot out the bullet points: we fixed our roof, we grew the membership, we launched several new successful programs, we raised more money, and we overhauled our databases. These are important accomplishments, of course, and they're all thanks to your support, and to the herculean efforts of the magnificent staff and board. We have detailed plans and we're executing them. And we're serious enough about the details, as you'll see in this report.

But more importantly, this year we continued to be a place worthy of this great city and its people: a place that enriches the literary, cultural, and intellectual lives of our community; a place devoted to advancing the humanities.

It's a wonderful time to be part of the Athenæum. Thank you for sharing in its success, and for continuing to find value here.

MATT BURRIESCI

STATISTICS

PATRONS & VISITORS SERVED BY THE LIBRARY

45,255

VISITORS TO THE CHILDREN'S LIBRARY

5,648

TOTAL MEMBERS

OPEN HOURS/WEEK

1001

60

Programs

110 ADULT EVENTS
6,294 ADULT EVENT ATTENDEES
146 CHILDREN'S EVENTS
1,706 CHILDREN'S EVENT ATTENDEES

Communications

27% GROWTH IN EMAIL LIST
63% GROWTH IN SOCIAL MEDIA FOLLOWERS

Library Services

183,619 COLLECTION SIZE
1,942 NUMBER OF ACQUISITIONS
30,193 ITEMS BORROWED
169 REFERENCE QUESTIONS
75 RESEARCH APPOINTMENTS

COLLECTIONS

This year, the Athenæum completed a ten-year conservation of its **DESCRIPTION DE L'ÉGYPTE**. We are deeply indebted to the Mary Dexter Chafee Fund for their support to restore the original 1830s red morocco and gilt French bindings. We celebrated the completion of this project in the spring with an exhibition from the magnificent 25 volume set and a Salon featuring the Egyptian cabinet built to house the *Description* with Christopher Monkhouse, Eloise W. Martin Curator of European Decorative Arts at the Art Institute of Chicago.

During the winter we embarked on the **CATALOGING CURIOSITIES PROJECT** under the guidance of Wheaton College Professor R. Tripp Evans to catalog the fine arts holdings at the Athenæum. His art history senior seminar worked diligently in the Archives to research and write essays for over one hundred objects. This initiative brought attention to lesser known items in the collection, such as two previously unidentified plaster busts of Cicero and a Roman General. As a result of this project, these busts as well as one of Darwin were restored.

We acquired two new objects for the **ART COLLECTION**. A striking modern portrait painting of Edgar Allan Poe, completed in 1950 by Russian-American artist Joseph Solman, was acquired from Ronni Solman, the daughter of the artist, through the efforts of Circulation Assistant Morgan Ross. A beautiful plaster cast of Madame Récamier was also added to the collection, gifted by an anonymous donor to honor the 10th anniversary of the Salon at the Athenæum.

We served 75 **RESEARCHERS** in the Philbrick Rare Book Room and provided **TOURS AND CLASSES** to over 350 people from young students to adults. Highlights of the Special Collections tours include the Poe Project with De La Salle Middle School and Writers in the Schools funded by Susan Jaffe Tane; bibliophiles from the Sheridan Libraries Group at Johns Hopkins University; and the Wheaton College Cataloging Curiosities Project. There were over a dozen pop-up **EXHIBITS** to complement programs, showcasing books on 19th century design, Egyptology, natural history, Shakespeare, and Poe, as well as African American sheet music on loan from the John Hay Library. In addition, nine items from the collections were loaned out for display to the *Women Artists 1880-1940: Transforming Community* exhibition at the University of Massachusetts, Dartmouth, and a volume on time travel was exhibited in *Portals: The History of the Future* at the Providence Public Library.

Another significant achievement was the development of a **DIGITAL GALLERY** to showcase the Special Collections on the Athenæum's newly designed website. The new feature includes over 50 highlights from our rare book, manuscript, painting, sculpture, and decorative arts collections. We also introduced the Discover blog that documents recent discoveries within the collection by researchers and staff members.

Our **CIRCULATION** was again slightly lower this year: 30,193 compared to 32,477 the year before, continuing a national trend that the library has observed since 2013. There were 1,943 items added to the collection including books, audiobooks, DVDs, and periodicals for children and adults. While the number of items circulating in the library has declined, the number of people served by the library has increased due in part to the popularity of our programming and reading groups, as well as the redesign of the website and publications.

During the year, the Athenæum signed a new contract with Innovative Interfaces to migrate our library **CATALOGING AND ACQUISITIONS SYSTEM** from Millennium to Sierra. The move to a new system will ensure that the reciprocal borrowing privileges between the Fleet Library at RISD and the Athenæum continue. Reference Librarian Carol Tatian retired in July 2015, but returned as a volunteer to assist staff with collection management, and she was instrumental in reviewing, sorting, and organizing collections in preparation for the Platner Wing renovation.

We were proud to partner with the following organizations this year: AS220; FirstWorks; Brown University; De La Salle Middle School; John Carter Brown Library; John Hay Library; Providence Public Library; Rhode Island Black Heritage Society; Rhode Island School of Design; UMass Dartmouth; Wheaton College; and Writers in the Schools. The Athenæum provided tours or classes to Brown University; Cumberland High School; New Urban Arts; Renaissance and Early Modern Studies at Brown University; Rhode Island School of Design; Roger Williams University; Sheridan Libraries Advisory Board, Johns Hopkins University; Lifelong Learning Collaborative; and University of Rhode Island Graduate School of Library and Information Studies.

PUBLIC ENGAGEMENT

The Athenæum welcomed over 45,000 visitors this year, a 14.5% increase from last year and a record number for the library. The implementation of the visual identity rebrand begun in 2014-15 and the launch of our newly designed website had a significant impact on the Athenæum's visibility in the community and overall user experience. Staff, board, and members alike were thrilled to see the public face of the library reflect the vibrant goings-on within.

Our historic building and public offerings caught the eye of multiple national and local **PRESS OUTLETS**, including *Condé Nast Traveler*, *Travel + Leisure*, and *Rhode Island Monthly*. *Condé Nast Traveler* went so far as to name the Athenæum one of the most beautiful libraries in the world. We introduced free, **STAFF-LED PUBLIC TOURS** twice per week in addition to our self-guided Raven Tour which have been consistently well-attended as they introduce both tourists and locals to the library and its history.

The vast majority of our **EVENTS** continue to be free and open to the public, and we were proud to serve 6,300 members and patrons at our adult programs this year. We held 110 events, including 23 Friday-night Salons. Our recurring library orientation events and the Rhode Island School of Design's Fleet Library tours boasted record attendance as over 200 participants joined us to learn more about the Athenæum and the benefits of membership.

In February, the Athenæum celebrated the **TENTH ANNIVERSARY OF THE SALON**. Our signature programming series has been a significant success for the organization over the last decade, and this year was no exception. The Salon featured a variety of speakers, bringing to us topics as diverse as King David (Pulitzer Prize-winning author Geraldine Brooks), the discoveries of Alexander von Humboldt (historian and writer Andrea Wulf), design for extreme environments (NASA coordinator and RISD critic Michael Lye), Aaron Copland's *Twelve Poems of Emily Dickinson* (Wayman Chin, pianist, and Karyl Ryczek, soprano), and Shakespeare's First Folio (Brown Professor

Emerita Coppélia Kahn). The Salon was often complemented by pop-up exhibits in the Philbrick Rare Book Room, showcasing items from our extensive Special Collections.

The Reading Room was filled to the brim each Friday night as attendance averaged well over 100. The Salon featuring Geraldine Brooks was our most attended program ever. We are indebted to those who continue to make the Salon possible, including our cadre of phenomenal volunteers.

The Athenæum's **READING GROUPS** likewise enjoyed a fantastic year. Our six groups (the Athenæum Book Discussion Group led by Susan Cohen; the Contemporaries led by Holly Gaboriault; the Examined Life led by Robert Allio; James Joyce led by Rhoda Flaxman; Proust led by Stephen Coon; and Roberto Bolaño led by Stephen Coon) tackled an array of literature and ma-

terial. All led by members, these monthly groups brought together 221 participants to read, discuss, and dissect works from our collection and beyond.

The **CONTEMPORARIES** young professionals group also had a busy calendar this year. Its 500+ members were invited to an array of events around town, including a kick-off soirée at the Dean Hotel, jazz night at the library, a performance of *To Kill a Mockingbird* at Trinity Rep, the return of the Athenæum's pub quiz, a tour of R. Tripp Evans and Ed Cabral's amazing loft and art collection, and a behind-the-scenes look at the DWRI Letterpress studio. The program has played a significant role in introducing younger audiences to the library and its offerings.

The Athenæum was proud to partner with an array of outstanding cultural organizations during our programming seasons, including AS220, Brown University, Cable Car Cinema, Community MusicWorks, the Dean Hotel, DWRI, EcoRI News, FirstWorks, Frequency Writers, Goat Hill Writers, John Carter Brown Library, Preserve Rhode Island, PVDfest, Rhode Island Chamber Concerts, Rhode Island Council for the Humanities, Rhode Island Public Radio, the Sandra Feinstein-Gamm Theatre, Stages of Freedom, Tagus Press, and Trinity Repertory Company.

CHILDREN'S

Shakespeare, violins, friendly beasts, puppets, film, and opera! A year in the Athenæum's Children's Library is always an eclectic adventure.

This was an especially significant year for our long-time partnership with the **PROVIDENCE CHILDREN'S FILM FESTIVAL** (PCFF), an organization founded in the Athenæum by a group of library members and friends. In September and October, we hosted two film jury nights for families. As always, children were invited to share their thoughts of the films before the adults got to talk. The results were unsurprisingly insightful! The Athenæum also played host to two screenings during the festival itself in February. To round off the PCFF event cycle, aspiring filmmakers and the general public were invited to the Athenæum for an informative workshop presented by a representative from the producers of *Sesame Street*. Over 300 attendees from all over Rhode Island and beyond came to our library to enjoy these unique film shorts and participate in the festival and its process.

Martha Douglas-Osmundson, an educator and the representative of the Newport branch of the **ENGLISH-SPEAKING UNION** (ESU) brought to our Reading Room ESU's annual Shakespeare competition. Teens from high schools around the state came together at the Athenæum on a chilly February morning, sonnets and monologues memorized, to compete for the opportunity to represent our state at ESU's national competition. 15 students presented their orations, many getting into character with gesticulations, emotions, and theatrical dress. The students were joined by family, friends, and educators to cheer them on. The *Providence Journal* covered the event, and the winner (Steven Rosario from Trinity Academy of the Performing Arts) was awarded a trip to Washington, DC to represent Rhode Island.

And if that wasn't enough Shakespeare, Trinity Repertory Company selected the Athenæum once again to be the rehearsal hall and stage for their **SHAKESPEARE IN THE STACKS** class. This year, Trinity's 15 aspiring thespians from grades 3-6 performed *Much Ado About Nothing* throughout the library

to a packed audience. This was the fifth year of the Shakespeare in the Stacks program, and its students always astound us with their dedication, skill, and mastery of Shakespeare.

We enjoyed a special partnership with **WRITERS IN THE SCHOOLS'** Tina Cane as she brought in over 100 sixth and eighth-grade students from De La Salle Middle School to tour the library, view our Special Collections, learn about Edgar Allan Poe, and to participate in a simple book-making project. Inspired by their trip to the library and research, the students wrote original poetry and printed them on broadsides at the DWRI Letterpress studio. The Athenæum hosted the final celebration of the project, and the students welcomed their families to the library. The project was generously funded by Susan Jaffe Tane.

On another "note," **MUSIC** was in the air when Jessie Holstein and Ealain McMullin of Community MusicWorks presented *The Story of Ferdinand* set to music followed by a hands-on violin experience for the young audience. Mary King brought a bushel of silly songs to celebrate the April fool in all of us. Following later in the spring, our annual operatic event was presented by the talented and generous students of the Brown Opera. This year our young audience was treated to a lively version of Mozart's *The Magic Flute*.

Throughout the years, our ongoing Sing Along **STORY HOURS** have enjoyed a regular following as infants become toddlers then toddle off to pre-school and new infants join us to start the cycle again. It's always a joy, as are the summer story hours in the Gladys Potter Park in partnership with the Partnership for Providence Parks. During the winter months, the three to six-year-old crowd visits on Wednesday afternoons to enjoy "big kid" stories and related craft activities. The combination of books with music and art activities continues to be an enriching experience for all ages in the Children's Library.

When we weren't watching films, making music, or reciting Shakespeare, there were visits from Rhode Island's best-loved puppeteer Sparky Davis and her fuzzy cast of characters, the Audubon Society of Rhode Island, and their sometimes fuzzy, sometimes feathered friends, and last but not least, a delightful Poetry Month workshop presented by award-winning artist and author Calef Brown.

BUILDING & GROUNDS

This year, the Athenæum tackled **MULTIPLE PROJECTS, INSTALLATIONS, AND INITIATIVES** both to maintain and to appropriately update our historic building. The library underwent a significant annual cleaning in the summer of 2015, with particular attention paid to the Executive Director's office in anticipation of the arrival of Matt Burriesci in September. The interior and exterior of the library were spotless in August in preparation for an intensive photoshoot to produce images for our new website to be launched in January.

The 1970s globe pendants on the Main Level posed significant electrical problems and had to be replaced. The Building & Grounds Committee elected to install schoolhouse pendants which blend seamlessly into the library's aesthetic. At the same time, complementary surface mounts were installed in alcoves throughout the main level, and LED bulbs replaced the majority of our incandescent lights.

In order to make more **EXHIBIT SPACE** available to the public, the door leading into the Philbrick Rare Book Room was moved to the back far side of the glass display cases flanking the entrance. The lights in these cases were converted to LEDs in order to illuminate exhibits more regularly. The public can now enjoy exhibits in these two cases during regular open hours without requesting special access to the Rare Book Room.

As the popularity of our programs has increased, it became increasingly difficult for many of our attendees to hear speakers clearly during our events.

Due to the generous support of the Mabel T. Woolley Trust, we were able to install a **HEARING ASSISTANCE AND AMPLIFICATION SYSTEM** in the downstairs Reading Room. The T Loop allows patrons who wear hearing aids to tune their own devices to pick up the Athenæum's microphones. Speakers were also installed around the perimeter of the Reading Room to amplify presenters' voices throughout the room for all. As part of this project, we installed a separate microphone and recorder to record our programs for future use.

We purchased additional **FURNITURE** for the Reading Room for the comfort of our members and visitors. The leather armchairs have been very well received and are constantly occupied. Several small nineteenth-century tables have also been welcome additions.

In the spring, the Athenæum began **RENOVATIONS** to the 1978 Platner wing of its building. This wing is comprised of the Philbrick Rare Book Room, the Children's Library, and the Technical Services area on the mezzanine level. The construction project commenced in May and continued through September 23, 2016. Final inspections occurred September 26, 2016, and the space was reoccupied on October 4, 2016. The Athenæum engaged the services of architects Lerner, Ladds and Bartels, Inc. and Keough Construction for the project. Design, construction, and build-out costs totaled \$310,000. The Athenæum is grateful to the Champlin Foundations, the Felicia Fund, Inc., Ida Ballou Littlefield Memorial Trust, Mabel T. Woolley Trust, Murray Family Charitable Foundation, and Ocean State Charities Trust for their support.

To accommodate the construction, staff were moved out of the Technical Services area in May and temporary work stations were set up in the Art Room and the Philbrick Rare Book Room. The Art Room's furniture was put into temporary storage until the completion of the project.

The most significant component of this construction was the installation of a **NEW ROOF** over the Platner wing. The latest building material science makes this roof longer lasting, provides a tighter barrier against the rain, and windproofs against hurricanes. Roof leaks were becoming a significant issue (particularly in our Technical Services area), and the new roof will prevent water from damaging our collections. While performing due diligence in advance of the roof replacement, the crew discovered asbestos which needed to be abated and removed. When completed, the roof was water tested, and infrared scans were completed to ensure the roof was moisture free.

In addition to the new roof, the Athenæum brought its Technical Services area up to code, installing energy efficient HVAC equipment and LED lighting, putting in new data ports and outlets, replacing the ceiling and carpeting, and partitioning the area to create a more efficient workspace. The new HVAC system also channels fresh air into the Children's Library and protects portions of our collection.

INCOME STATEMENT

REVENUE	2015-16	2014-15
<i>Membership</i>	\$144,865	\$143,400
<i>Fundraising</i>	\$309,559	\$294,428
<i>Capital Projects Funding</i>	\$184,229	\$18,405
<i>Facility Rental</i>	\$5,810	\$15,815
<i>Trust Funds</i>	\$37,329	\$36,031
<i>Miscellaneous</i>	\$19,676	\$11,794
<i>Investment Income for Operations</i>	\$510,562	\$469,740
Total Revenue	\$1,212,030	\$989,613
EXPENSES		
<i>Personnel</i>	\$751,829	\$663,088
<i>Library Materials</i>	\$43,726	\$40,992
<i>Library Services & Managment</i>	\$35,886	\$28,220
<i>Programs</i>	\$26,449	\$14,375
<i>Communications & Marketing</i>	\$27,985	\$16,750
<i>Membership & Development</i>	\$34,731	\$31,558
<i>Building & Grounds</i>	\$48,786	\$46,559
<i>Capital Projects</i>	\$184,229	\$18,405
<i>General Office & Admin</i>	\$103,615	\$140,683
Total Expenses	\$1,257,236	\$1,000,630
CHANGE IN NET ASSETS	-\$45,206	-\$11,017

Note: the above financial information includes only unrestricted operating revenue and expenses before fixed asset capitalization or depreciation. Further details are published in the audited financial statements that are made available through the accounting department.

BALANCE SHEET

ASSETS	2015-16	2014-15
<i>Cash</i>	\$253,157	\$212,436
<i>Endowment</i>	\$9,690,148	\$10,283,213
<i>Receivables</i>	\$48,545	\$24,718
<i>Prepaid Expenses</i>	\$22,363	\$21,321
<i>Inventory</i>	\$2,798	\$0
<i>Fixed Assets*</i>	\$1,501,125	\$1,374,202
Total Assets	\$11,518,136	\$11,915,890
LIABILITIES		
<i>Accounts Payable</i>	\$32,412	\$20,701
<i>Accrued Expenses</i>	\$48,248	\$27,507
<i>Deferred Revenue</i>	\$3,500	\$0
<i>Line of Credit</i>	\$2,000	\$0
Total Liabilities	\$86,160	\$48,208
EQUITY		
<i>Unrestricted</i>	\$9,018,548	\$9,363,482
<i>Temporarily Restricted</i>	\$934,570	\$1,017,940
<i>Permanently Restricted</i>	\$1,478,858	\$1,486,260
Total Equity	\$11,431,976	\$11,867,682
TOTAL LIABILITIES & EQUITIES	\$11,518,136	\$11,915,890

*Fixed assets are listed here net of accumulated depreciation.

TREASURER'S REPORT

The fiscal year ending June 30, 2016 continued the transition of the prior year, with progress made in the implementation of the strategic plan. Staffing was bolstered by the addition of Executive Director Matt Burriesci in September 2015, and the expanded Building & Grounds and Communications positions saw their first full year. Website development and collateral materials redesign provided immediate enhancements for Athenæum users and will reap future rewards in improved communication. Critical capital projects included long-deferred roof repair and staff office renovations.

Revenues overall improved. Investment income available for operations increased by over 8%. The Annual Fund grew by 11% from just under \$220,000 in the prior year to more than \$243,000 in 2015-16 – a record amount, with record participation. Membership income was essentially flat, while income from facility rental declined. Capital projects were funded by a combination of grants released from restriction during the fiscal period, plus \$225,000 in new grant funding. This is a solid improvement over the prior year, and the foundation is being laid for higher earned income in future years.

On the expense side, regular (non-capital) operating expenses increased by about 9% over the prior year. The increase was driven largely by personnel expense increases, driven in turn by the new staffing structure, modest wage and salary increases, and higher benefit costs. Other non-personnel department expenses increased: programming resumed a full schedule after the 2014-15 fall season hiatus; communications and marketing efforts were intensified; and library and management included additional costs for the continued restoration of the *Description de l'Égypte*. Some of the increased expense this year was for one-time costs, but other expense, such as for personnel, is now built in to our operating cost structure.

The Board approved the 2015-16 budget with full knowledge of ending with a deficit: \$45,000 on an operating budget just over \$1 million. We know that this level of performance is not sustainable. The financial goal of the strategic plan is to reach a new, sustainable level of revenue that will allow the library to continue to provide the outstanding levels of programming and services that our community demands. The Athenæum has taken further steps to reduce and eventually eliminate its operating deficit, including the introduction of new revenue-generating programs, expanded outreach to build membership and support, and enhanced building rentals. Many of these programs were made possible by the investments we have made in improved staffing and communications, and we expect to see returns as early as 2016-17.

While financial challenges remain and will continue, the Athenæum is confident that it understands those challenges and has a sound plan to address them. We are deeply grateful for the support of our members, our partners, and our generous donors.

STAFF & COMMITTEES

EXECUTIVE DIRECTOR
Alayne Barnicoat,
interim
Matt Burriesci

FULL-TIME STAFF

Christina Bevilacqua
*Director of Programs
& Public Engagement*
Mary Brower
Circulation Supervisor
Ken Garrepy
Business Manager
Danielle Kemsley
*Director of Membership
& Development*
Leslie Myers
*Building & Grounds
Manager*
Brendan Ryan
*Technical Services
Librarian*
Lindsay Shaw
Children's Librarian
Robin Wetherill
*Communications
Manager*
Kate Wodehouse
*Director of Collections
& Library Services*

PART-TIME STAFF

Allen Bestwick
*Technical Services
Assistant*
Kathleen Bower
Circulation Assistant
Kirsty Dain
*Assistant Circulation
Supervisor*
Christopher Garrepy
Temporary Bookkeeper
Crystal Johnson
Circulation Assistant

Stephanie Knott
*Reference Librarian/
Special Collections
Assistant*
Amanda Knox
*Weekend Circulation
Supervisor*
Amy Eller Lewis
Circulation Assistant
Sandy Markley
*Membership &
Development Assistant*
Morgan Ross
Circulation Assistant
Carol Tatian★
Reference Librarian
Ralph Turnbull
Custodian
Lauren VanDenBerg★
*Membership &
Development Associate*
Nancy Whitcomb
*Children's Librarian
Assistant*

CONTRACTED SERVICES

Emily Atkinson
Grantwriter
Design Agency
*Graphic Design/
Website Development*
Dyan Vaughan
Grantwriter

EXECUTIVE

Candy Adriance
President
Grace Farmer
Vice President
Stephen Coon
Treasurer
Kqantu Pareja Bent★
Secretary

R. Tripp Evans
Secretary
Jonathan Bell
*Vice President,
Building & Grounds*
Deming Sherman
Ex officio

BUILDING & GROUNDS

Jonathan Bell, co-chair
Leslie Myers, co-chair
Kristi Agniel
R. Tripp Evans
Peter Lofgren

FINANCE

Stephen Coon, chair
Candy Adriance
R. Tripp Evans
Grace Farmer
Mark Gim
Deming Sherman

GOVERNANCE

R. Tripp Evans, chair
Kqantu Pareja Bent
Candy Adriance
Julie Andrews
Allen Kurzweil
Cathy Lund

INVESTMENT

Mark Gim, chair
Candy Adriance
Stephen Coon
R. Tripp Evans
Grace Farmer
Lyn Johnson
Mary Lou Kennedy
Paul Silver
Deming Sherman

★Resigned in 2015-2016

DONATIONS

We are so grateful to the donors and funders who made this fundraising year the Athenæum's most successful ever. The following pages are a tribute to these people, businesses, and foundations who gave cash and in-kind contributions to the library between July 1, 2015 and June 30, 2016. The Athenæum is deeply grateful for your support.

FRANCIS WAYLAND CIRCLE (\$25,000+)

The Champlin Foundations
James C. Raleigh Memorial Fund at the
Rhode Island Foundation
Sachem Foundation

STEPHEN HOPKINS CIRCLE (\$10,000-\$24,999)

Anonymous (3)
Mr. and Mrs. John S. Carter, the Carter
Fund at the Rhode Island Foundation
June Rockwell Levy Foundation
Leon and Barbara Goldstein Fund at the
Rhode Island Foundation
The Felicia Fund, Inc.

MOSES BROWN CIRCLE (\$5,000-\$9,999)

Anonymous
Candy Adriance, in honor of Matt
and the staff
Vincent J. Buonanno
Melanie and Stephen Coon, in honor of
the Proust Reading Group
Patricia A. Fuller
Mark and Catherine Gim
Ida Ballou Littlefield Memorial Trust
Mabel T. Woolley Trust
Ann Mason, in memory of Herbert
Triedman
Susan Jaffe Tane, in honor of Christina
Bevilacqua and Kate Wodehouse

GRACE LEONARD CIRCLE (\$2,500-\$4,999)

Julie M. Boegehold, in memory of Alan
Boegehold

Thomas and Antonia Bryson
Joseph A. Chazan, MD,
in honor of Tripp Evans
Douglas Davis and Rachel Littman
Eastside Marketplace
Tripp Evans and Ed Cabral, in honor of
Candy Adriance
Grace and Carl Farmer
Jonathan and Rita Gewirz
Ira S. and Anna Galkin Charitable Trust/
Ellen and David Galkin
Ocean State Charities Trust
Rhode Island State Council on the Arts
Deming and Jane Sherman

ZACHARIAH ALLEN CIRCLE (\$1,000-\$2,499)

Anonymous
Kristi and Lucien Agniel, in honor of
Candy Adriance
Kqantu and Andrew Bent, in honor of
Candy Adriance
Alice Berresheim and Davide Dukcevic,
in honor of Allen Kurzweil
Dr. and Mrs. William Braden
Roy and Laura Brady, in honor of
Lindsay Shaw
Scott and Cynthia Burns
Matt Burriesci and Erin Kemper
Campus Fine Wines
Inge and Richard Chafee
Charles and Marilyn Doeblner Fund at the
Rhode Island Foundation
Sidney Clifford, Jr.
Sheila and Dick Congdon
Jill H. Davis
Mr. Nicholas G. Fazzano
Sally Godfrey

David and Susan Haffenreffer, the
Haffenreffer Family Fund at the Rhode
Island Foundation
Almon and Suzanne Hall
Don Harper
Lyn and Brian Hayden
Lyn Johnson
James L. Keck II and Eileen Forster Keck
Drs. Ethan Hillary Kisch and Helene
Kisch-Pniewski
Leonard and Linda Levin
Lois H. and Charles A. Miller Foundation,
Inc./Chas A. Miller III and Birch Coffey
Cathy Lund, DVM, and Peter Karczmar,
MD/City Kitty Veterinary Care for Cats
Marcus Law Offices
The Murray Family Charitable
Foundation/Suzanne and Terrence
Murray
Charles Otto and Carol Grant
Tim and Claudia Philbrick, in honor of
Candy Adriance
Dian K. Reynolds
Peter and Kay Scheidler
Jenny and Stephen Schweich
Sharpe Family Foundation/Henry and
Peggy Sharpe
Barbara and Tom Slaughter
Mary C. Speare
Sylvia Street Fund, in memory of Ruth Ely,
at the Rhode Island Foundation
Martin and Zelia Trueb
Variable Data Printing, Inc.
William and Gretchen Viall
Dr. Beverly Walters and Dr. George Buczko
David Ward and Abby Stranahan
Ann Willaman, matching gift Textron, Inc.
Daisy and Lea Williams
Ann and John Woolsey
Yankee Travel, Inc.

WILLIAM STRICKLAND CIRCLE (\$500-\$999)

Anonymous (2)
Anonymous, in honor of Candy, Tripp,
and Matt
Leslie Atik and Robert Preucel
Bernard V. Buonanno, Jr.
Polly and Bob Daly
Lewis and Betty Dana

De La Salle Middle School
Kristin A. DeKuiper
Francoise Dussart and Allen Kurzweil
Mary-Beth Fafard
Rhoda and Allen Flaxman, in honor of the
wonderful readers in the Joyce Group
Heather and Ronald Florence, Florence
Family Fund at the Rhode Island
Foundation
Mary Jean B. Freeman
The Gertrude & Seebert Goldowsky
Foundation
Richard and Cate Gilbane, Richard T.
Gilbane Fund, Fidelity Charitable
Teresa and Peter Hacunda
Sam and Elizabeth Hallowell, in memory
of William Viall II
Sheila Hughes
Richard and Karen Jessup, in honor of
the wonderful staff
Evan and Catherine Jones
Matthew and Diane Josefowicz
Danielle Kemsley
Mary Louise Kennedy
Susan and David Kertzer
Howard and Kate Kilguss
Robert and Mara Koppel
Jane Langmuir
Brooke and Eugene Lee
Arnold Ludwig and Helen Ludwig-Jones
Ann Brooke Mason
Sam and Anne Miller
David and Margot Nishimura
Richard A. Olsen
Peter O'Neill and Lindsay French
Mr. Charles H. Page
Jill Pearlman

Mr. and Mrs. Kevin Phelan, matching gift
 Amica Companies Foundation
 Philip and Betsey C. Caldwell Foundation/
 Desiree Caldwell and Bill Armitage
 Taylor M. Polites
 Sara Reichley
 Rhode Island Historical Society
 Sarah and Craig Richardson, in honor
 of the extraordinary leadership of
 Candy Adriance
 Rosanna, Inc.
 Salten Weingrod Family Fund at the Rhode
 Island Foundation
 Monica and Frank Schaberg
 Daniel G. Siegel, M&S Rare Books, Inc.
 Jillian and Einar Siqueland, in memory of
 Becky Godfree
 Jim Sunshine, in memory of Anne Sunshine
 Frances and Peter Trafton
 Carol and Kevin Welsh

**SARAH HELEN WHITMAN CIRCLE
 (\$250-499)**

Anonymous, in honor of Stephanie Knott
 Anonymous, in memory of my sister
 Cynthia
 Peter and Susan Allen
 Phil and Debbie Barackman
 Ralph and Judith Beckman
 Martin Beckmann
 Jonathan Bell and Sarah Zurier
 Harrison and Arria Bilodeau
 Phoebe Blake and Peter McClure
 Kipp Bradford
 Barbara Brittingham
 Dr. Paula Carmichael and Richelle Russell
 Johnnie Chace
 Ronald and Susan Cohen
 Anna and William Colaiace
 Eliza G. C. Collins
 Mary K. and Jack Connor
 Muriel Constantine
 Couture Design Associates
 Carol Crowley
 Lisa and Geoff Davis

Robert and Carla Dowben
 David Durand and Elli Mylonas
 Robert C. Frederiksen
 Ralph Greggs and Patricia Saint Aubin
 Anne Holland
 Ann Holmes
 Tony Horwitz and Geraldine Brooks
 Lise Iwon
 Alfred Jeffries III
 Diana and Duncan Johnson
 Jennifer Kiddie
 Sally Kingsbury
 Mr. and Mrs. Russell Knott
 Douglas Kolacki, in honor of RJ Doughty
 and Robin Wetherill
 Jane and Tony Lancaster
 Sally E. Lapidés
 Francis J. Leazes, Jr.
 Janice W. Libby
 K.B. Liebenow
 James Lynch and Nancy Barr
 Michael and Geraldine Malanga
 Marion Mariner
 Susan Seymour Murphy, Martha K.
 Murphy, and Mark Anderwald
 Jack and Pat Nolan
 Sara Nugent and Greg Hancox
 The Pearle W. & Martin M. Silverstein
 Foundation
 The Peck Building, LLP
 Annie and Ben Philbrick, in memory of
 Debs and Charlie Philbrick
 Harry Philbrick and Carolyn Coleburn
 Carla and Russell Ricci
 Rebecca Riley and David Carden
 Tina Rizack and Christopher Langlois
 Mr. and Mrs. Robert J. Schweich,
 in honor of Jennifer Schweich
 Dan and Susan Shedd
 Ellen Simmons
 Ann and Daryl Stahl
 Scott and Sally Stevenson,
 matching gift Bank of America
 Sally Strachan
 Studio Hop
 Carol and Hrant Tatian
 Jill Wasserman and Patrick Luvara
 Joy and Charles Wharton
 Connie Worthington and Terry Tullis,
 in memory of William Viall II

**ELIZABETH B. PATTEN CIRCLE
 (\$100-\$249)**

Anonymous (11)
 Françoise and Karl Abrahamson,
 in memory of Christopher McAree
 Mrs. Thomas R. Adams, in memory of
 William Viall II
 David Adriance
 Charles Andrews
 Julie Andrews, in honor of Candy Adriance
 Mary-Kim Arnold, matching gift the
 Rhode Island Foundation
 Gale Aronson
 Thomas and Kathleen Banchoff
 Barbara Barnes and Beverly Pettine
 James Barnes and Victoria Wilson-Barnes
 Alayne Barnicoat and Dale Lesh
 Grant Barrett
 Bert Gallery
 Joe and Mary Ann Bevilacqua
 Jane and Daniel Blanchette
 Michael and Alice Bonitati
 Jennifer and Douglas Boone
 James and Kathleen Bower
 David Brussat
 Melissa Burrage, in memory of my cousin,
 Irene Kulpa Clifford, and in honor of her
 husband Sidney (Jerry) Clifford, Jr.
 Joe and Rachael Caiati
 Suzanne and David Cane
 Debra Chase
 Professor John Cherry
 Vincent Chisholm
 Kate and Arthur Chute
 William H. Claffin
 Catherine Cleaves
 Sean and Lee Dimeo Coffey
 Mr. and Mrs. Avram N. Cohen
 Baker Coon
 Paul and Barbara Corrigan
 Philip and Hadassah Davis
 Carol DeBoer-Langworthy, in honor of
 Russell L. Langworthy
 Kas and Kate DeCarvalho
 Vanessa G. Del Guidice
 Kara Jessup Della Croce, in honor of
 my mom, Karen Jessup
 Carrie Drake and Cranston Paul
 Dennis and Kathleen Duffy
 Norine Duncan

Jean M. Edwards, in memory of
 Knight Edwards
 Alison and Larry Eichler
 Melissa Eliot and Craig Versek
 Nathan B. Epstein, MD
 Roy and Virginia Evans
 Virginia H. Evans
 Skip and Ann Faith
 Frank Faltus
 John and Heidi Farkash
 Susan and Sam Farmer
 Faith Fogle, in memory of Catherine
 Cox Fogle
 David and Suzanne Francis, Francis Family
 Fund, Schwab Charitable
 Elizabeth Francis
 Maybury Fraser
 Touba Ghadessi and John Richard
 Arthur Geltzer and Younghee Kim
 Risa Gilpin
 Sarah Gleason
 Maraya and Robert Goff
 Carrollyn Grace
 Bob Grant
 Ms. Amy Greenwald and Mr. Justin Boyan
 Greenwich Strategy LLC, in memory of
 Stella Simons Glassman
 Donna and Paul Gricus
 Mark Halliday
 Nicole A. Halmi
 John and Ginger Harkey
 Kevin J. Harrington
 Anthony Hayward
 Jacques V. and Lorraine Hopkins
 Joe and Cindy Houlihan
 Lorraine Howes, in memory of
 Marie Clarke Webber
 Carolyn Patterson Inlow, in honor of
 Connie Worthington
 Dorothy Jacobs and Joseph Fagnoli,
 in memory of Monette Blanchard
 Dana Jessup and Brian Turner
 Dr. and Mrs. Frank Kahr
 David Karoff
 Deborah M. Kelley
 Jessie and Alan Kerr
 Beth and Ralph Kinder
 Peter and Joanne King
 Jessie and Jim Kingston
 Stephanie Knott and Daniel Ovoian

Trisha and Rusty Kometer
 Lee Kossin and Philip Leis
 Rosalind Ladd
 Cat Laine and Peter Haas
 Fraser Lang and Betty Rawls Lang,
 in memory of William Viall II
 Andrew Leman, HPLHS, Inc.
 Sara Levin, in honor of Rachel Levin
 and Mark Young
 Barbara Levine
 Richard Locke
 Peter and Natasha Lofgren
 Joan Lusk
 Zeldy Lyman and Duncan White
 Wendy MacGaw
 Kathryn and Peter Mandel
 John and Sandy Markley
 Margaret and Bertram Lederer Family
 Fund at the Jewish Federation
 Foundation of Greater Rhode Island
 Mrs. Walter E. Mattis
 Ellen Mayer and Peter Bullock
 Dan McCarthy and Christine Stinson
 The McAdams Charitable Foundation/
 Mr. and Mrs. Norman E. McCulloch, Jr.
 Melissa Milliken
 Doug and Elsie Morse
 Ray and Pam Murphy, in memory of
 William Viall II
 J. Philip and Patricia O'Hara
 Kevin and Amy Orth
 Ruth Otto
 Jason Patch
 Mark Patiky
 Nathaniel and Melissa Philbrick
 Richard C. Philbrick, in memory of
 Clarence H. and Mary F. Philbrick
 Patricia C. Phillips
 Nina Pratt
 Joseph A. Presel
 Preserve Rhode Island
 Tania Ralli and Franklin Goldsmith
 Jay Reeg, in honor of Christina and the
 Proust Reading Group
 Joan Ress Reeves
 Alexandra Reynolds
 Rhode Island Council for the Humanities
 Ken and Kim Rickler
 Ray Rickman
 Anne Rieger, in memory of William Viall II

Timothy Rivinus and Judith Parker
 Roger Williams University
 Nancy Rogers
 Kim Rohm, in honor of Candy Adriance
 Mr. and Mrs. William J. Roland
 Karen T. Romer, in memory of
 Abbott Thomas Gleason
 Dr. Neil Safer and Dr. Iris Montero
 Kit Salisbury
 Paul and Sylvia Sapir, in memory of
 William Viall II
 John Sargent
 Clarkson Schoettle
 Jeffrey Schreck and Nancy Cassidy
 Ann and Jim Scott
 Theresa and George Seidel
 Cynthia Shattuck, in honor of the
 Athenæum reading groups
 Katie and Mitchel Sklar
 Barbara and Dave Smith
 John W. Smith
 Antonia Ramos Soares, in memory of
 Vital Jose Soares
 Carla and Andrew Spacone, in honor of
 the marriage of Jess Coon and
 Ash Mayo
 Matthew G. Specter, Ph.D.
 Mike and Connie Speidel
 John Stephenson and Mary Bogdanow
 Grace Tagliabue
 Susan Tash
 Maureen Taylor
 Carol Terry and James Janecek
 Carolyn Testa, in honor of the
 Proust Group
 Tracy O'Leary Tevyaw
 K & R Thurston-Lighty
 Mr. and Mrs. Ellis Waldman
 Daniel Waugh and Milly McLean
 Barbara Weindling and David Cohen
 Beth and Stanley Weiss
 Alice B. Westervelt
 The Wetherill Family
 Nancy and Bob Whitcomb, in memory of
 William Viall II
 Regina White and Ronald Bartolini,
 in honor of Candy Adriance
 Gary and Dee Dee Witman
 Richard and Mary Worrell, in memory of
 Herbert Triedman

DANIEL CUSHING CIRCLE (\$1-99)
 Anonymous (20)
 Anonymous, in honor of Steve Coon's
 Proust Reading Group
 Anonymous, in honor of Tripp Evans and
 Ed Cabral
 Peter and Riva Adriance, in honor of
 Candy Adriance
 Sori Adriance
 Alex Aho
 Denise Aiken
 Adam T. Alexander
 James and Susan Allen
 Mark Allio
 Adam Gregory Anagnostis
 Cushing Anderson, in honor of
 Kathleen Anderson
 Kathleen H. Anderson
 Fred Atherton, in honor of Tripp Evans as
 President-Elect of the Board
 Chiara Atik
 Don Baier, in honor of the Joyce
 Reading Group
 John Barnett and Isolde Maher
 Susan Belknap
 Beverly Bennett
 Elizabeth Berg
 Tom Bergeron
 Mara Berkley
 David Berman
 Katherine Berry and Joshua Schechter
 Anthony Bevilacqua and Susan Mazzucco
 Christina Bevilacqua, in memory of
 Francis Wayland
 Judy Blake
 Garry Bliss, in honor of Lindsay Shaw
 Paul and Tiernan Boghosian
 Vaughn Boone and Jill Harrington
 Stephen Borkowski
 Adele Bourne
 Laurie Boyle
 Adam Bradley
 Anna and Andrew Browder
 Mary Brower, in memory of Betsy
 Carpenter
 Holly Brunelli
 Elsie D. Buffum
 Evon Burge
 Dan Burger-Lenehan
 Carole Calhoun

Leonard Cambra
 and Mark
 Aaron Perry
 Jane Carey
 Barbara Casey
 Robin Caswell
 Charles and
 Barbara
 Cavicchio
 John Chiafalo
 Ken and Cathy
 Chin
 Ryan Cobb, in honor of Robin Wetherill
 Teresa Coda
 Evan and Anne Cohen
 Richard Cohn
 Kerry Condon
 Sean and Anne Connor, in memory of
 Tom Gleason
 Carol Cook
 Jessica Coon
 Joseph Correia
 Sheila and Joe Curran
 Richard and Carolyn Curtis, in memory of
 William Viall II
 Judy Davis
 Carol Delaney
 Allen and Jane Dennison
 Curt DiCamillo
 Christian Douvre and Sherrie Shugarman
 Douvre
 Oliver and Lisa Dow
 Joseph L. and Sarah T. Dowling, in memory
 of William Viall II
 John Duhamel
 Mark and Annette Dunkelman
 Shannon Dunnigan
 Susan Durham
 Peggy Edwards
 Tina Egnoski and Dan O'Mahony, in
 memory of Betty Egnoski
 Jane Evans
 Lewis Evans
 Holly Ewald
 Alice Farmer
 John D. Fassett and Miriam Bolotin
 Nancy Field, in memory of William Viall II
 Joe Fields-Johnson
 Susan C. Fisher
 Linda Powell Fitzgerald

Barrett and Jean Flanders
Dawn and Lee Florio
Helena and Bill Foulkes, in memory of
Martha D. Buonanno
Kelly and Heather Fowler
Holly Gaboriault
Jennifer Gage
Ken and Sarah Garrepy
Anne Gasper, in honor of the Proust
Reading Group
Ellen B. Geltzer
Katherine Geusz, in honor of the
Examined Life Reading Group
Bradford and Robin Gibbs
Anne Freeman Giraud and George Thomas
Giraud, in memory of William Viall II
Laurens W. Goff
Mary Anne Golda
Carol Golden and Stuart Einhorn
Ellen Goodman
William and Kira Greene
Elsa and Jerry Grieder
Dr. Philip Gruppuso and Ms. Martha
Manno, Manno-Gruppuso Charitable
Fund, Fidelity Charitable
Ben Haas and Jen Kiluk
Alexandra Hahn
John and Jessica Haley
Rebecca Hancock
Edward and Susan Handy
Howard Haronian and Alexandra
Cummings
Janet Harris
Eliza Harrison
Daniel Harrop and Jeffrey K. Harrington
Nancy I. Hart
Angela Heffron
Edith Hemenway
Vernon Henderson and Paige Newby
Sharon I. Hendriksen
Mark Hinkley
Brian Hodge
Kate Holden
Dorothy and Donald Horowitz
Mikey Hougland
Zeppi Hubbard
Wendy Ingram
Anne Marie Juillard
Coppélia Kahn
Alice Kaltman and Daniel Wiener

Roger and Doris Kaye
Amanda Knox, in honor of Mary Brower
Angie Koziara and Tom Wojick
Monika Kraemer
SueEllen Kroll
Art and Beth Kubick
Russell and Isabel Kushner
Thomas and Erika Lamb
Elizabeth K. Landers
Shoshana Landow and Ethan Stein
Cornelia and Robert Lanou
Paul Larrat
Linda Baxter Lasco
Jennifer Laurelli
Jenna and Brent Legault
Lucy Ann Lepreau
Ramzi J. Loqa, P.E. Consulting Engineers
Simone Lukas-Jogl and Gerwald Jogl
Conor MacDonald
Henry F. Majewski
Mr. and Mrs. William Makepeace, in
memory of William Viall II
Penelope Manzella
Bruce McIntyre
Sharon McKain
Govind Menon and Anjali Sridhar
Loren Metzger-Marcus
Mr. and Mrs. Arthur S. Meyers
Jonathan Migliori
Ann Miller
Christopher Monkhouse
Timothy and Rebecca More
Benjamin Nacar
Elinor Nacheman
Mrs. Jane S. Nelson
Bill and Susan Newkirk
Caroline Obrecht and Paul Cantor
Brian Overton, in honor of the HPL Society
Michael Owen
Patricia Petroccione
Joe Plante
Phyllis Poor
Judith Queen
Kelsey and Ryan Queenan
Betsey Quigley
Richard and Margaret Ratcliffe
Connie and George Raymond
Nancy Gifford Roach, in memory of
William Viall II
Wendy Roberts

Rabbi and Mrs. James Rosenberg,
in honor of Rhoda Flaxman
Shelley Roth
Brent Runyon, in honor of
Christina Bevilacqua
Hillary Salmons
Frances Sanders
Ford Sayre
Amy Jessup Scaramella
Frank Scotti, in honor of Candy Adriance
Jess Schor and Tim McDonnell, in honor
of Tripp Evans
David Shapiro-Zysk
Lindsay Shaw
John and Kathleen Sheran
Joel Silverberg and Tish Brennan
Tom Sojka
M. Soscia, in memory of Helen Anthony
Amee and Bryan Spondike, in honor of
Tripp Evans's presidency
Julienne Stenberg
Mark H. Stevens
Ed St. Onge
Meredith Swan and Kin Howland
Andrew and Louise Swanson
Joshua and Rebecca Taub
Dennis Teepe and Jan Howard, in memory
of William Viall II
Tom and Marion Thomas
Adrian Moore Trask
Bill Vanech
Steve Vavrik and Ellen Hayes
Kelli L. Viera
Mary Volatile
Mike and Marcia Walsh, in honor of the
Levin Family
Dana L. Walton, in honor of Ansley Walton
Rebecca E. Waugh
Ellen Welty and Michael Middelmeer
Ellen Wetherill

Robin Wetherill
Sarah Wheaton, in honor of Candy Adriance
Michael White and Jane Desforges
Edward L. Widmer
Noa Wiener
David and Judith Wilson
Jennifer Wilson and Brendon Boucher
James and Dana Wing
Kersti Yllo and David Potter, in honor of
Tripp Evans
Andrew S. Young
Richard and Sarah Zacks
Roger and Rosemary Zehntner
Karen Ziner

VOLUNTEERS

Jonathan Bell	Lucia Huntley
David Berman	Jennifer Kiddie
Adele Bourne	Emily Klump
Anna Browder	Douglas Kolacki
Paula Champa	Lucy Ann Lepreau
Dick Congdon	Wendy MacGaw
Dolores Connelly	Elsie Morse
Doug Davis	Bill Newkirk
Barbara Dunney	Jack Nolan
Peggy Edwards	Ray Olson
Melissa Eliot	Lisa Popitz
Carl Farmer	Alex Reynolds
Grace Farmer	Lynn Sanchez
Elizabeth Fajardo	Roger Seitz
Faith Fogle	Terry Selle
Sally Godfrey	David Shapiro-Zysk
Ellen Goodlin	Cynthia Shattuck
Carollyn Grace	Carol Tatian
Don Harper	Becky Waugh
Molly Harrington	

WORKSTUDY STUDENTS, RISD

Victoria Stadlin

The illustrations in this publication are taken from English Book-Plates: Ancient and Modern by Egerton Castle, 1893. This book was purchased by the Athenæum in 1897 with the Albert Jones Fund for books illustrating the art of design as applied to decoration or industrial art.

The bookplate pictured on the cover was drawn for a Mr. Gleeson White by Charles Ricketts in 1890. Mr. White explained, "The tree, whether under this particular shape of Igdrasil in Scandinavian mythology, or under that of the Tree of Knowledge in the Mosaic tradition, has always been a favourite symbol for Literature. It is therefore a felicitous choice as an emblem of knowledge, eternal, yet needing daily nourishment, and ALWAYS GROWING."

THE
PROVIDENCE
ATHENÆUM

251 BENEFIT STREET, PROVIDENCE, RI 02903
providenceathenaeum.org