

FISCAL YEAR
2022


Report on Philanthropy


RICHLAND LIBRARY
FRIENDS +
FOUNDATION™


Bob Mathews
Board Chair,
Fiscal Year 2022

Thank you!

Over the past year, the Richland Library Friends and Foundation has continued to work alongside Richland Library, raising much-needed funding to support four key areas — Literacy, Workforce Development, Social Services and Inclusion, and Innovative Programming.

In a partnership with T-Mobile, we completed our matching gifts fundraising campaign to help Richland Library address a critical need in our community — helping to close the digital divide by offering 400 Wi-Fi hotspots to low-income households in our area that were without Internet access.

The Friends and Foundation also provided books for community collections, helping to increase literacy in underserved households; amplified the Library’s social justice efforts by supporting Let’s Talk Race programs; underwrote the 2021-22 Ethel Bolden Minority Fellowship, helping to ensure diversity in our libraries; and supported graduates of the Library’s Career Online High School, helping community members earn a high school diploma and a career certification through an accredited high school.

None of this would have been possible without the support of our committed donors. Their continued dedication helps make it possible for Richland Library to enhance the quality of life in our community.

FISCAL YEAR 2022 BOARD MEMBERS

Bob Mathews, Chair
Elizabeth Black, Vice Chair
Rania Jamison, Secretary/Treasurer

Constance Nelson Barnes
Tom Buff
Cindy Cox
William H. Edwards
Julie A. Flaming
Tarcia Flemming
Keela R. Glover
Sharon Greene

Lori Spruill Hardy
Carmen Jordan
John T. Lay, Jr.
Valeria W. McDonald
Maggie Prezioso
Lee Rambo
Jon Robertson
Melanie Huggins, ex officio


Pillars of Support

1

Literacy

2

Workforce
Development

3

Social Services
and Inclusion

4

Innovative
Programming

Programs

SOCIAL WORK

With a proven history of increasing economic stability and removing barriers for individuals living in poverty, Richland Library's social work department has developed a reputation for compassionate and meaningful case management, resource navigation, and holistic services.

In an area with the second-highest homeless population in South Carolina, Richland Library was one of the first libraries nationwide to employ social workers to connect vulnerable adults with critical resources. Three full-time social workers and three coordinators engage in case management, resource navigation, and a holistic approach to assisting individuals and families in crisis.

During fiscal year 2022, the social work department was supported by grants from the United Way of the Midlands, the National Coalition of Low-Income Housing, and the Sisters of Charity Foundation of South Carolina. Richland Library assists more than 3,700 clients annually in direct services or by matching them with benefits and community resources, such as public benefits, emergency rent and utility assistance, and programs allowing clients to gain permanent housing and job security.

In 2021, Richland Library partnered with Richland County's Emergency Rent Assistance Program (ERAP) to assist citizens in applying for emergency funds. Since April 2021,

Richland Library social workers have helped 2,189 residents complete ERAP applications, navigate the application process, directed them to additional resources, and hosted a community tele-town hall providing information on the eviction moratorium and assistance programs.

In the spring of 2022, Richland Library partnered with Cooperative Health, a local community health provider, to offer telehealth appointments at Richland Library Main and a COVID-19 vaccine clinic at two library locations — serving 200 customers by June of 2022.


STORYWALK

Stepping Into a Good Book

StoryWalk® is a creative way for children and families to enjoy parks on a family-friendly, accessible trail while reading an adventure at the same time. The pages of a children’s book are placed on signs along a path. While walking the path, families discover page after page, and after a short stroll, they have read a story. StoryWalk® sites engage young readers and are a great way to practice active reading skills with special activities highlighted along the way. In 2021, Richland Library partnered with the City of Blythewood, the City of Columbia Parks, and the Richland County Recreation Commission to install StoryWalks® at four Midlands public parks:

- Doko Meadows Park (Blythewood) opened in June 2021.
- Caughman Road Park (Hopkins) opened in August 2021.
- Hyatt Park (Columbia) opened in November 2022.
- Riverfront Park (Columbia) will open in Winter/Spring 2023.

Sponsored by BlueCross BlueShield of SC, Prisma Health, and South Carolina Humanities, StoryWalk® sites promote literacy, physical activity, parental involvement, and stronger ties to the community.


RICHLAND LIBRARY'S HOMESPOT INITIATIVE Tackling the Digital Divide

The current health endemic continues to expose the disparities that face residents in Richland County. The lack of Internet and broadband infrastructure creates a digital divide, excluding often lower-income and rural residents from telework, online learning, and telehealth.

Individuals who reside in low-income homes may be at higher risk of unequal access to education than their peers who live in more stable homes. More than 10,300 county residents do not have broadband access and many more deal with Internet speeds comparable to third-world countries.

Richland Library's HomeSpot Initiative increases Internet availability, providing hotspots to underserved households. HomeSpot began with grants from the Richland Library Friends and Foundation and McNulty Foundation that funded 65 hotspots for residents living in Columbia Housing communities. In addition to purchasing 200 hotspots, the Richland Library Friends and Foundation raised more than \$144,000 from foundations, corporations, and individuals and partnered with T-Mobile in this first-of-its-kind effort for Richland County to provide an additional 200 hotspots and data renewal plans.

Through a hotspot loan program, Richland Library increased Internet availability, bridging the digital divide for more than 700 low-income and rural households. Participants also received a resource document with device directions, troubleshooting contacts, and a list of community resources covering education, career, government assistance, health/safety, entertainment, and food/nutrition topics.


Increased Internet availability for

700
HOUSEHOLDS 

Community partners included Columbia Housing and the Richland County Recreation Commission. Program funders included the McNulty Foundation, the Richland Library Friends and Foundation, International Paper, Aflac Charitable Fund of Central Carolina Community Foundation, The Nord Family Foundation, the Truist Foundation, Southeastern Freight Lines, Rotary Club of the Vista Night and the South Carolina State Library.

CAREER ONLINE HIGH SCHOOL (COHS)

Enabling Adults to Further their Education and Career

Career Online High School is a national, accredited online high school diploma program for underserved adult students — many of whom have experienced educational trauma, either being pushed out or pulled out of high school due to family circumstances, which they often had no control over.

Funded by grants from Colonial Life and Power:Ed, Richland Library began providing local scholarships of \$1,300 to qualifying students to help eliminate the financial barriers of pursuing the program, which prepares students for careers, whether they are entering the workplace for the first time or want to advance in their current places of employment.

Students choose a major from one of nine and complete coursework to develop the skills and knowledge that can help them secure a better job, create a stepping stone for college or technical school, or meet a personal goal such as setting an example for their children.

Guided by Library staff, 49 adults have completed the 18-month education program. The program includes the assignment of a Certified Career Coach and focuses on training in nine high-growth, high-demand career fields. In addition to the program's 49 graduates, 38 students are currently pursuing a certified high school diploma and looking ahead to better jobs or an opportunity for higher education.


Connections

When Cearra Harris embarked on her path to becoming a librarian, she was immediately drawn to the life and work of Ethel Martin Bolden for her devotion to public service and civic change. Bolden was a barrier-breaking librarian who founded Columbia's first library in a black school and paved the way for the integration of schools in Richland County School District One. She was also a respected member of the Richland Library Board of Trustees from 1977-1982 and 1984-1995.

Harris began her career as a librarian at Richland Library Southeast more than a decade ago. Since then, she has continued building her professional and academic credentials, including a stretch serving as a teen librarian at Charlotte Mecklenburg Library, as well as completing her master's degree in Library and Information Science at the University of North Carolina-Greensboro. She recently returned to Columbia as a doctoral student in Library and Information Science at the University of South Carolina.

In 2021, the Richland Library Friends and Foundation named Harris the Ethel Bolden Minority Fellow, an honor awarded annually by the Friends and Foundation to recognize Ethel Bolden's years of service to the Richland County community and its libraries. Capitalizing on Harris' research interests and experience working with underrepresented communities, the year-long fellowship project centered on launching the Edgewood location's

Oral History Project, an initiative to capture community stories from the historic Edgewood neighborhood in downtown Columbia.

"Being the Ethel Bolden Minority Fellow was one of the most meaningful experiences I've had thus far as a Black woman in LIS," said Cearra Harris. "Not only was I able to develop invaluable community connections, but I was also able to honor the legacy of a trailblazer by capturing the stories of those who benefitted directly from her tenacity and courage — learning her story, listening to her voice through her oral histories, and getting to know people who knew and loved her reignited a passion in me that will be evident in my future work as a librarian, LIS educator, and community servant. It was an honor to serve as the Ethel Bolden Minority Fellow, and I will be forever grateful to walk in her footsteps as I create a legacy of my own."

In addition to providing the funds for Harris' fellowship, the Friends and Foundation also facilitated the funding of the Oral History Project itself through a major gift from longtime library supporter Nonie Price, who dedicated her donation to the memory of Bolden. Price's gift encompassed the outfitting of an Oral History Room with a computer, microphone and acoustic panels, as well as a lending library of iPads and recording equipment that customers can check out to record stories on their own.


“Oral history is a permanent way to remember people and places that might otherwise be forgotten. Knowing Mrs. Bolden through our time together on the library board gave me insight into how important her neighborhood was to her. She needed to be remembered for her connection to the Edgewood community.”

—
Lenora “Nonie” Price

Throughout the 2021-22 academic year, Harris worked alongside Edgewood branch manager Randy Heath and library associate Seth Lanford to help define and pilot the program. In December 2021, Harris published the project’s first interview of Moses Felder, a community leader who has owned and operated Hill’s Barber Shop in Edgewood for more than 50 years.

Harris captured another very important oral history in April 2022, when Retired General and former Administrator of the National Aeronautics and Space Administration (NASA) Charles F. Bolden Jr., son of Ethel Bolden, visited Richland Library Edgewood to see the progress of the Oral History Room named in memory of his mother. His visit marked a special event, bringing together many of the people responsible for the

creation and piloting of the Oral History Project, including Harris, Price, Felder, and Richland Library staff. Lanford, the project manager said, “The Oral History Room was designed to provide the people of the Edgewood community with the tools and platform to record and share their stories. There’s a lot of history in Edgewood, and we hope that people will share their stories with us so that we can preserve them for future generations.”

With this project, gifts to the Friends and Foundation enhanced Richland Library’s resources to create connections and build community through shared history.


Charles F. Bolden Jr.

Gifts

By Annual Giving Level during Fiscal Year 2022

GIFTS OF \$250,000 OR MORE

The Bagwell Revocable Living Trust

GIFTS OF \$50,000-\$100,000

National Low-Income Housing Coalition

GIFTS OF \$25,000-\$49,999

AARP

American Library Association

Dominion Energy Charitable Foundation

South Carolina State Library

GIFTS OF \$10,000-\$24,999

Association of Science-Technology Centers

BlueCross BlueShield of South Carolina

Central Carolina Community Foundation

Colonial Life through The Blackbaud Giving Fund
for Unum Group

Dorothy D. Smith Charitable Foundation

Edward B. Timmons, Jr., Charitable Trust

Lipscomb Family Foundation

South Carolina Humanities

Southeastern Freight Lines

TD Charitable Foundation

GIFTS OF \$5,000-\$9,999

Anonymous

Children's Trust of South Carolina

Molly Evans

C.G. Fuller Foundation

The J.C. Huggins Family

Dr. Richard L. Layman

Lenora (Nonie) Price

Rotary Club of the Vista Night

Sisters of Charity Foundation of South Carolina

United Way of the Midlands

University of South Carolina School of Library
and Information Science

GIFTS OF \$2,500-\$4,999

The Academy of Columbia Foundation Fund
of Central Carolina Community Foundation
Alice Kasakoff Adams

Anonymous

Cynthia Cox and Randall Gaston Account
through the Raymond James Charitable
Endowment Fund

Helen Ann Rawlinson

GIFTS OF \$1,000-\$2,499

Abacus Planning Group Inc.

Anonymous

Rev. Dr. Constance Nelson Barnes

Patricia L. Beckler

The William and Gayle Belvin Family
Charitable Fund of Schwab Charitable
Pam and Bob Breen

Mr. and Mrs. Preston R. Burch

Dr. Sandra F. Daniel

Mr. and Mrs. George W. Davis

Dibble Family Fund of Central Carolina
Community Foundation

Carolyn and Dunny Dunlap

Nancy Cassity Dunlap and Marion Crawford
Dunlap, III

William H. Edwards & Alison B. Edwards

Renee Roberta Fair

Ms. Julie A. Flaming

Ms. Martha C. Freibert

Elizabeth French

Tina and Terry Gills

Mrs. Sharon L. Greene

Haynsworth Sinkler Boyd, P.A.

Mrs. Nancy T. Howell

Rania and Theron Jamison

Ms. Carmen Jordan

Peggy and Greg Karpick

Dr. William R. Keane

Pamela Laury

John T. and Sharon Lay

Ms. Rebecca Majeski

Bob Mathews and Cynthia Hendrix

Valeria W. McDonald

Palmetto Citizens Federal Credit Union

Dr. Kenneth J. Perkins

Lisa Elan Powell
Janice K. Pratt
William and Lee Rambo
The Honorable Seth Rose
Karl S. Snyder
Mr. Ernest Stroman
Turnquist Csiszar Family Fund of Central Carolina
Community Foundation
University of South Carolina African American
Studies Program
University of South Carolina Anthropology and
African American Studies Program

GIFTS OF \$500-\$999

Anonymous (3)
BANCO Bannister Company
Mr. Leslie A. Beard
Jim Best
Matt and Katie Bogan
Book Barn Thursday Group
BOUDREAUX
Mrs. Darrell M. Brannon
Mr. W. Bert Brannon
Richard and Susie Bid Brown
Nancy and Mark Buchan
Mr. Tom Buff
Ms. Glenda L. Bunce
Georgia Coleman
Tony and Karen Cooper
Ms. Anna M. Davis
Dr. Maurice R. Duperre
Ms. Lisa A. Eichhorn
Mrs. Toni M. Elkins
Gerald L. Enevoldsen, Jr., through BlueCross
BlueShield of North Carolina
Jennifer and Barry Feldman Charitable Fund at
Schwab Charitable
Sara and Ed Fisher
Mrs. Tarcia N. Flemming through Benevity, Inc.
Mr. and Mrs. Lawrence Flynn through United Way
of the Midlands
Wayne and Melissa Fritz of Central Carolina
Community Foundation
Bob Gahagan
Vincent A. Gatling, Jr.
Mr. and Mrs. Jonathan C. Gibbs, III
Ms. Keela R. Glover through Dominion Energy

Betty L. Gregory
Avni and Josh Gupta-Kagan
Tracy Haisley and John Bradley
Ms. Lori Spruill Hardy
Ms. Lori Spruill Hardy through The Blackbaud
Giving Fund for Unum Group
Mr. Roy F. Hutchison
Maria R. Kendall
Ronald and Tamara King
Mr. and Mrs. James F. Kirkham
Michael and Joyce Leet
Kendra and Richard Matheny through Central
Carolina Community Foundation
JT and Teresea Mathis
Ernie and Brenda Mathis
Ms. F. Susan Mazur
Mr. and Mrs. Rob N. McCue
The Jack and DoraAnn McKenzie Fund
through Vanguard Charitable

“Richland Library reflects my values. I value community, knowledge, access to information, diversity and people and their inherent good. It’s sort of a microcosm of what I want our community to look like, when I walk in any location, I see people from all walks and shades and abilities.”

—
ERIN JOHNSON

Central Carolina
Community Foundation


Ms. Harriet McMaster
Liz Wyatt Melendez
Ivry Moon, Jr., through Central Carolina
Community Foundation
Kathy Moreland
Mr. and Mrs. Dennis F. Newell
Dr. Richard A. Nichols

Kelley Oliver
 O'Neill Family Dentistry
 Georges and Virginia Postic
 Poston Family Fund of Central Carolina
 Community Foundation
 Maggie and Crawford Prezioso
 Dr. Caleb Richards and Dr. Alan Danahy
 Mr. Timothy J. Robinson
 Jeannie H. Rubin
 Sarah Sawicki
 Sara Schechter-Schoeman
 Marilyn H. Stauffer
 Kerry Stubbs
 Donny and Sarah Sullivan
 Mr. and Mrs. Richard D. Swartout
 Mark E. Tompkins, Ph.D.
 Walmart
 Jason and Katy Watkins
 Dr. Tristan K. Weinkle
 Jane and Robin White through Central Carolina
 Community Foundation

GIFTS OF \$250-\$499

Roxanne Ancheta
 Anonymous
 Anonymous through Network for Good
 Stacey Atkinson
 Caroline Dixon Bartman Charitable Account,
 a donor-advised fund of Fidelity Charitable
 Buddy and Ellen Bateman
 Ms. Sondra H. Berger
 Mrs. Robbin Bomhoff
 Bookmark Book Club
 Mr. and Mrs. John W. Boulware
 Mrs. Teresa T. Brown
 Frank and Sharon Caggiano
 Chelle's Homes, LLC
 Ms. Anne Clifton-Katz
 Mr. and Mrs. Freeman W. Coggins, Jr.
 Ms. Alice S. Comish
 Mrs. Judieth K. Covington
 Marion and John Crane through Central Carolina
 Community Foundation
 The Honorable and Mrs. Howard E. Duvall, Jr.
 Farrell Family Foundation Fund of Central Carolina
 Community Foundation
 Mrs. Tarcia N. Flemming

James J. Gibson and Lois Rauch Gibson
 Ms. Keela R. Glover through Dominion Energy
 Charitable Foundation
 Ms. Joyce A. Hallenbeck
 Dr. Jean E. Harris
 Ms. Meredith B. Hewett
 Heidi Darr-Hope and Stuart Hope
 Mrs. Kelly R. Horn
 Ms. Shirley W. Jarrett
 Mr. and Mrs. Joseph D. Jones
 Mr. Guy Jones and Ms. Cynthia C. Flynn

**"I wish more people knew
 that the Library is so
 much more than a place
 where you can go and just
 check out books. People
 can book rooms, rent
 equipment and utilize
 other amazing resources."**

DONNA WAITES

Sisters of Charity
 Foundation of South Carolina


Mr. Yonatan Kogan
 Mrs. Libby P. Law
 Mast General Store, Inc.
 Mr. Mitchell W. Mattingly
 John and Mary McCants Charitable Fund
 at Schwab Charitable
 Dr. and Mrs. Gerald A. McDermott
 Nicole and Bill McLean
 Patricia Morton
 Dr. and Mrs. Richard J. Nagle
 Mrs. Virginia E. Newell
 Mrs. Albert Parent
 Dr. Monica Ploetzke
 Barbara Rackes and Mike Mann
 Dr. and Mrs. R. Neal Reynolds
 Ms. Deborah Ritter
 Jon Robertson and Rob Davis through
 Central Carolina Community Foundation

DeBarbara R. Robinson
Ms. Agnes E. Robinson
Mr. and Mrs. Louis T. Runge
Ms. Sara Jane Salley
Sandhills Business and Consulting LLC
Mr. and Mrs. Clifford F. Schneider
Mrs. Jeana Smith
Mr. Richard D. Smith, III
Mr. Celess Squirewell, Jr.
Mr. Steve Sullivan
Ms. Paula J. Walters
Robert Welling through Central Carolina
Community Foundation

GIFTS OF \$100-\$249

Dr. Ruth Abramson
Mr. and Mrs. Robert H. Adams
David Aiken, Jr.
Ms. Magdalena C. Alistar
Dr. and Mrs. Harvey A. Allen
Pam & Chris Allen and Allen & Toni Ebert
Mr. Carroll L. Allen
Anderson Family Fund, a donor-advised fund
of Fidelity Charitable
Ms. Katherine J. Anderson
Nevora B. Anderson
Dr. Floyd L. Angus and The Honorable
J. Michelle Childs
Anonymous (7)
Mr. and Mrs. John Asman
Gerasimos Augustinos
James and Virginia Aull
Mr. and Mrs. Robert H. Auman
Ms. Anne Bagwell
Dr. Pamela Bailey
Stephanie Baker
Dianne and David Basso
Mr. Robert M. Baxter
Ms. Lucile P. Beckwith
Ms. Berta Berriz and Mr. Ty Depass
Elizabeth and Ed Black
Mr. and Mrs. Robert S. Bly
Annette H. Boette
Mr. and Mrs. Lawrence H. Bokor
Ms. Joyce T. Boney
Mr. and Mrs. Robert B. Borucki
Ms. Pam Bosman

Ms. Mary O. Bostick and Mr. Loren Huber
Mr. and Mrs. W. Vernon Bowen
Mr. James A. Boylston
Ms. Field Brabham
Dr. and Mrs. A. McKay Brabham, III
Mr. James Bradley, Jr.
Dr. Brenda B. Branic
Dr. Brenda B. Branic through Central Carolina
Community Foundation
Mr. and Mrs. Robert W. Brazell
Dr. Opal F. Brown
Janice and Harry Brown
Ms. Margaret J. Brown
Mr. and Mrs. Charles R. Buckner
Mr. and Mrs. Paul R. Butare
Ms. Lorraine Renee Caprio
Ms. Cheryl C. Carroll
Colonel and Mrs. Jack W. Carter, Jr.
Mr. and Mrs. Wayne Catoe
Mr. Donald A. Caughman
Mr. and Mrs. Leland M. Caulder, Jr.
Mr. Kevin Cavanagh through the Costco United
Way Campaign/Frontstream
Ms. Leigha Cazier
Mr. Peter M. Chametzky
Mr. and Mrs. Marion C. Chandler, Jr.
Ms. Michelle Chapman
Ms. Nancy V. Chenausky
Mrs. Laury Christie-Vaughan
Mr. Edward C. Clarkson
Mr. William T. Clary
Ms. Lynda F. Codega
Mrs. Jane Coker
Ms. Phyllis A. Coleman
Mr. David Collier
Mr. and Mrs. Brian Comer
Ms. Alison Corbett
Janet and L. Arlen Cotter Family Fund of
Central Carolina Community Foundation
Mrs. Mary Jane Cowden
Mr. and Mrs. David J. Cowen
Marion and John Crane
Fain C. Cravens
Mr. David Crockett
Mr. and Mrs. Stephen J. Cronin
Mrs. Rosa L. Cummings
Ms. Cameron M. Currie

Mrs. Sabra S. Custer
Ms. Cynthia Dakin
Mr. Michael Dall
Mr. Robert Davis
Mr. R. Leeton Davis and Ms. Brenda A. Ramage
Debora Davis
Ms. Lisa Dawkins
Mrs. Kallyn Dawson
Mr. and Mrs. W. Paul DeBorde, Sr.
Mr. William L. Dent
Ms. Rhonda Lee Desautels
Mr. and Mrs. Robert E. Deysach
Ms. Helen I. Doerpinghaus and Mr. Wayne
C. Kannaday
Ms. Michelle DuPre
Virginia and George Eiwien
Ms. Maureen T. Elmore
Mr. and Mrs. Wilson W. Farrell
Mr. and Mrs. A. David Fary, Jr.
Mr. Moses Felder
Mr. Samuel L. Finklea
Mr. and Mrs. W. Babcock Fitch
Mrs. Ida F. Fogle
Ms. Jennifer Ford
Mr. Gordon C. Fox
Mrs. Linda P. Foy
Dr. Terry M. Frame
Mr. William D. Frew
Mr. James T. Gandy
Mr. M. Craig Garner, Jr.
Mr. Thomas J. Gasque
Mr. and Mrs. Benjamin M. Gimarc
Ms. Keela R. Glover
Mrs. Heide E. Golden
Dr. and Mrs. Francis P. Goldstein
Ms. Sylvie M. Golod
Mr. and Mrs. Ronald Grosse
Ms. Debra H. Haddon
Mr. Gerald W. Hagenmaier
Mr. William F. Halligan
Ms. Melanie Hansen
Mrs. Lucy J. Harney
Ms. Judy Harris
Ms. Virginia W. Hart
Ms. Katharine M. Hartley
Mr. Daryl G. Hawkins
Ms. Martha M. Hayes

Mr. Phillip Higgins
Mrs. O.M. Higgins
Mr. Jeremy C. Hodges
Mr. James L. Hook
Mary Stuart Hunter
Dr. Juliet Igama
Mr. and Mrs. Wilmot B. Irvin
Mr. and Mrs. Vernon L. Jackman
Mr. Allen J. Jewler
Mr. George L. Johnson
Ms. Erin Johnson and Mr. Shawn Skillman
Ms. Patricia Johnson
Dr. Dianne Johnson-Feelings
Ms. Gayle D. Jones
Mrs. Wendy Jones
Tracy and Eddie Jones through Central Carolina
Community Foundation
Mrs. Gerda M. Kahn
Dr. and Mrs. Alan B. Kantsiper
Wilfried Karmaus
Mr. and Mrs. Joseph Katz
Mr. and Mrs. Jay A. Keefer
Mrs. Mary B. Keenan
Mr. and Mrs. Earl W. Keller
Ms. Diane Kendall
Ms. Elaine E. Kennerly
Mr. and Mrs. Robert F. Key
Mr. and Mrs. Karl Kimmerling
Dr. and Mrs. Kevin W. King
Mr. and Mrs. George S. King, Jr.
Mr. and Mrs. Fred L. Kingsmore, Jr.
Ms. Janet Kittrell
Brigitte Kraushaar through Central Carolina
Community Foundation
Mr. Suraj Kumar
Ms. Lynda S. Kuntz
Mrs. Lorraine Law
Ms. Rose Lawrence
Mr. Michael G. Lefever and Ms. M.
Malissa Burnette
Michaele G. Lemrow
Mr. Robert B. Lewis
Kevin and Becky Lewis
Mrs. Angela Liese
Mr. and Mrs. George E. Linder, III
Mr. Suresh R. Londhe
Jovonna F. Lucas

Diane M. Luccy
Mr. Steven B. Macaruso
Mr. Archie J. MacIsaac
Ms. Mary Ann Madden
Mr. and Mrs. William T. Majors
Dr. Betty Mandell
Ms. Valerie G. Marcil and Mr. Henry Nechemias
Mike and Bonnie Martin
Cheryl Martino through Central Carolina
Community Foundation
Bob Mathews through Central Carolina
Community Foundation
Ms. Patricia P. Matsen
Goodwin B. McArthur, Ph.D.
Mr. Clifford M. McCarson, Jr.
Ms. Marlene B. McCarthy
Mike and Lauren McCauley through Central
Carolina Community Foundation
Jamie McCulloch through Central Carolina
Community Foundation
Ms. Suzanne H. McCullough
Ms. Suzanne H. McCullough through Central
Carolina Community Foundation
Mr. and Mrs. Geoffrey R. McKee
Ms. Elizabeth L. McLendon
Mr. and Mrs. J. Nelson McLeod, III
Jo Ann Mears
Ms. Marie C. Meglen
Mr. Edmond Melkomian
Ms. Carol M. Meyers
Mrs. Margaret M. Miller
Ms. Joyce P. Mobley
Dr. Diane M. Monrad
Mrs. Sonya Montgomery
Dr. Barbara Montgomery
Mrs. Regina B. Moody
Dr. Gail L. Morrison
Lee Morriss
Carole L. Moser
Ms. Elizabeth M. Mullins
myWalgreens Donation Program through The
GoodCoin Foundation
Mr. and Mrs. Edward S. Newell
Ms. Mary K. Ney
Queen Nguyen through Schwab Charitable
Mr. and Mrs. George E. Nicholson
Mr. and Mrs. Charles W. Nicholson

Ms. Patti Ostrowski
Ms. Rose M. Ostrowski
Outspokin' Bicycles
Palm Harbor Community Services Agency Inc.
Senator Kay Patterson
Mr. Dwight Patterson
Ms. Wanda J. Pearson
Ms. Alexandra Perez-Caballero
Mr. and Mrs. Phil Peterson
Janice K. Pratt through Central Carolina
Community Foundation
Mr. and Mrs. Ronald E. Prier
Ms. Nancy P. Pursley
Mrs. Lauren Ratcliff
Mrs. Lynne Richards

**“The main library has
to be one of the finest
in the country. It’s
hard to imagine going
into a nicer library
than that one.”**

LESLIE BEARD
Donor


Ms. Margie Richardson
Mr. and Mrs. Kenneth L. Richey
Mrs. Allyson M. Rikard
Ms. Ariane Robbins
Ms. Mary M. Roberson
Ms. Janet S. Roberts
Ms. Lynn Robertson
Ms. Martha Robertson
Mrs. Alan J. Rodger
Ms. Karen L. Rood
Dr. Catherine Ross
Mrs. William Rothstein
Ms. Carol P. Routh
Mr. Jeffrey Ruble and Ms. Cathy Hazelwood
Ms. Elizabeth A. Russell
SCDSS - Technology Services

Debi Schadel through Central Carolina
Community Foundation
Mr. and Mrs. David G. Schroeder
Mrs. Jane M. Scott
Kendra Scott, LLC
Ms. Sarah P. Seaman-Huynh
Ms. Sarah Seegars
Mr. and Mrs. Michael J. Seezen
Reverend Patricia Sexton
Ms. Judy W. Shuler
Mr. and Mrs. Rick Silver
Caroline Sinkler
Mrs. Dorothy G. Smith
Mrs. Kem R. Smith
Mr. and Mrs. Thomas E. Smith
Mrs. Leann B. Smith
Mr. Harry F. Smithson
Mrs. Ernestine M. Sojourner
Mr. and Mrs. Charles W. Soules
Mr. John D. Spade
Ms. Beth P. Spigner
Mrs. Eve M. Stacey
Mr. and Mrs. Edward E. Stapel
Ms. Linda Stewart
Mr. and Mrs. Clemon L. Stocker
Mrs. Mary Strasburger
Ms. Rose Marie Szadek
Kai Tang
Mrs. Wanda Taylor
Leslie B. Tetreault
Mr. and Mrs. Sidney F. Thomas, Jr.
Mrs. Sherry F. Thomas
Mr. Charles C. Thompson
Mr. Joseph A. Tolliver
Irene Dumas Tyson
Reverend Susan Ulmer
Ms. Elizabeth Underwood
Dr. and Mrs. John R. Ureda
Mr. Stephen Valder
Mrs. Virginia B. Vaughan
Mr. Thomas L. Wagner, Jr.
Barton Walrath through
Central Carolina Community Foundation
Mr. and Mrs. Roger A. Way, Jr.
Mr. Bruce E. Whitlock
Ms. Ida D. Wideman
Mr. and Mrs. Robert M. Wilcox

“The Library is an amazing resource that’s free to our community. And it’s not only for educational purposes — but it’s also for entertainment purposes. It’s the best of both worlds.”

ROXANNE ANCHETTA

Donor


Mrs. Toyya Williams
Mr. Ralph C. Williams
Ms. Beth H. Williams
Mrs. Pamela Williams
Ms. Carolyn T. Williamson
Ms. Chantal F. Wilson
Mr. Les E. Wilson and Dr. Sally Boyd
Mr. and Mrs. Terry F. Winter
Ms. Louise McLaurin Womble
Ms. Sarah A. Woodin and Mr. David
S. Wethey
Mrs. Lauren Workman
Joanne Wuori
Joanne Wuori through Central Carolina
Community Foundation
Mr. Andrew Yasinsac
Dr. Anthony D. Young

GIFTS IN KIND (\$100 OR MORE)

Ms. Anita Lobel
North Lake Sertoma Club
The Sertoma Club of Columbia
Wade Hampton Sertoma Club

Tribute Gifts (\$100 or more)

IN HONOR OF:

O'Neal and Rence Best from Jim Best

Major General Charles F. Bolden, Jr.,
from BlueCross BlueShield of South
Carolina

Mr. and Mrs. Samuel Clarke, Jr.,
from the Dibble Family Fund
of Central Carolina Community
Foundation

*Margaret Dunlap in the Walker
Local and Family History Center
and Richland Library Wheatley* from
Annette H. Boette

Ms. Keela R. Glover from Dominion
Energy Charitable Foundation

Harry K. McMillan from Dr. Opal F.
Brown

*Richland Library Business & Careers
Staff* from Ms. Sylvie M. Golod

Jon Robertson from Mrs. Lauren
Ratcliffe and Ms. Martha Robertson

Sarah Sawicki from Mr. Dwight
Patterson

John J. Vittal from Joanne Wuori

Suzanne and Roger Way from Mrs.
Mary B. Keenan

Rev. Judy King from Ms. Paula J.
Walters

IN MEMORY OF:

John W. Adams from Alice Kasakoff
Adams

Peg Beard from Mr. Leslie A. Beard

Mike Coxe from the Book Barn
Thursday Group

John Collins Dunlap, M.D., from
Nancy Cassity Dunlap and Marion
Crawford Dunlap, III

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

Mrs. Eloise M. Fair from Renee
Roberta Fair

Ruth Jackson Finch from Caroline
Sinkler

Nancy Jones Flowers from the Book
Barn Thursday Group

Mary Arnold Garvin from Mrs. Virginia
B. Vaughan

Diane Haskell from Ms. Michelle
Chapman

Henry and Norma Furtick Johnson
from Ms. Patricia Johnson

Their Parents from Peggy and Greg
Karpick

*Thomas Kelly, Ann Weaver, Mark
Spencer and Robin Copp* from Mrs.
Lorraine Law

Marcia L. King from Sandhills Business
and Consulting LLC

Bunny Marshall from Georges and
Virginia Postic

Russell Bennett McGwier from
SCDSS - Technology Services and Dr.
Catherine Ross

John R. Mitchell from the Book Barn
Thursday Group

Jim and Barbara Moore from Pam and
Bob Breen

Barbara Robinson from DeBarbara R.
Robinson

Alan J. Rodger from Mrs. Pamela
Williams


Mrs. Betty Jean Crenshaw Shults from
Patricia Morton and Bruce Whitlock

Jacqueline (Jacki) Carrico Sligh from
David Aiken, Jr.; Pam & Chris Allen
and Allen & Toni Ebert; Ms. Anne
Bagwell; Stephanie Baker; Jane and
Jonathan Coker; Diane M. Luccy;
Outspokin' Bicycles; Ms. Margie
Richardson; Leslie B. Tetreault; and
Mrs. Virginia B. Vaughan

Daniel T. Stacey from Mrs. Eve M.
Stacey

Jim Staskowski from Jo Ann Mears

Siu-Lung Tang and Marcella Nowak
from Kai Tang

Michelle Wallace from Chelle's
Homes, LLC

William J. Wyatt from Liz Wyatt
Melendez


Ways to Support

Richland Library Literary Circle

Thinking about your next gift? While gifts in any amount are welcome and needed, we'd love to place your name in the *Richland Library Literary Circle*, a group of individuals and organizations dedicated to ensuring that future generations enjoy the same high level of library programs and services that exist today at Richland Library.

While the core level of annual support is established at \$500, the *Literary Circle* offers other levels for those who wish to contribute more.

PLATINUM LEAF LEVEL

\$5,000+

LEATHER BOUND LEVEL

\$1,000 – \$2,499

GOLD LEAF LEVEL

\$2,500 – \$4,999

LIMITED EDITION LEVEL

\$500 – \$999

In addition to supporting one of the top libraries in the country and the community's best source of innovative and impactful learning opportunities, your contribution will be recognized in a number of ways.

Gifts can be made at RichlandLibrary.com/give or mailed to 1431 Assembly Street, Columbia, SC 29201.

Richland Library Legacy Society

There are many ways to support your library, but for many, making the Richland Library Friends and Foundation a beneficiary of their estate is the most practical and effective way.

A planned gift clearly demonstrates how much you value the library, and it sets a lasting example for other philanthropic-minded individuals throughout Richland County and beyond.

For more information contact:

Tina Gills, CFRE
Development Director
803.929.3424


Development Team


Tina Gills, CFRE

Development Director
803.929.3424
tgills@richlandlibrary.com


Carolyn Dunlap

Development Systems
Specialist
803.929.3475
cdunlap@richlandlibrary.com


Sara Jane Salley

Grants Manager
803.929.2639
ssalley@richlandlibrary.com


Katy Watkins, CVA

Volunteer Coordinator
803-929-3436
kwatkins@richlandlibrary.com

Richland Library's Development Team is responsible for all philanthropic support for Richland Library.

We oversee the efforts of the Richland Library Friends and Foundation; coordinate volunteers for the Library and the Friends and Foundation; and manage the grant writing and reporting process.

Please contact us to discuss the various ways you can support Richland Library.


RICHLAND LIBRARY
FRIENDS+
FOUNDATION™

RichlandLibrary.com/give

[@RichlandLibrary](#) 

[@RichlandLibrary](#) 

[@AccessFreely](#) 