

Belvedere Tiburon
Library Foundation

Cover graphic created by Lindsey Atnip

FY 2017 Annual Report

CREATING FLEXIBLE SPACES FOR THE 21ST CENTURY

Public libraries are fundamental
for a democracy in which learning
is available to all.

OFFICERS

John Scarborough, President
Douglas Norby, Vice President
Barry Moss, Treasurer
Jannette Mussche, Secretary

DIRECTORS

Gary Cookhorn
Wyman Harris
Judy Huret
John Kunzweiler
Whitney Lee
Rachael Ong
Amanda Rickel
Lori Runnfeldt
Jeff Slavitz
Elizabeth Wilhelm
Afsaneh Zolfaghari

Dear Friends,

Twenty years ago, the Belvedere Tiburon community came together after a decade of planning to build a library that would serve as an important community hub and educational space for current and future generations.

How fortunate we are that they achieved their goal! Today, people of all generations gather at our library to enjoy vibrant programming, discuss the latest books, and expand their horizons – all in a place that fosters human connection.

But so much has changed since that time. When our library was last renovated, Bill Clinton was President, books were only available in physical form, and self-driving cars were a thing of futuristic novels.

The library has certainly done its best to keep pace with these rapid changes by offering new programming and access to the latest technologies that include 3D printing, robot-building, and virtual reality experiences.

But the building itself is quite literally overflowing. Programming has jumped to over 1,000 offerings per year, our community has grown by 10 percent, and the library has been ranked among the highest in California for circulation, program attendance, and visits per capita.

Our beloved library has reached capacity, and just as those who came before us had the foresight to bring us the library we know and love today, we must again come together to plan for the future. We hope you will join us to continue this legacy by creating a truly modern library for future generations.

While we have no way of knowing what the next 20 years will bring, we do know that providing a flexible space for that which we cannot predict is an essential service to future generations.

We have spent the last several years working with the library to develop a modernization and expansion proposal. We are looking forward to moving this into the public eye to strengthen our partnership with the community as we move forward on this project.

For more information about these exciting plans and to get involved, please visit our website at www.beltiblibfoundation.org or e-mail us at info@beltiblibfoundation.org.

Sincerely,

John Scarborough
President
Board of Directors

 P.O. Box 483
Tiburon, CA 94920

 info@beltiblibfoundation.org

 www.beltiblibfoundation.org

 www.beltiblibrary.org

 www.facebook.com/beltiblibrary

COMMUNITY VITALITY

Libraries are a critical part of the community - of *our* community. Not just mere buildings, they are a mirror of our values and our aspirations. They fulfill a myriad of purposes, all serving the need to satisfy curious minds.

In the last year, our library has greatly increased its curated content and presentations to introduce thought-provoking new ideas and provide the freedom to explore without the fear of failure.

Our sold-out Pop Up 94920 programs are a good example. These are TED-talk style presentations on a wide variety of topics. Past presentations have included "The Exoskeletons in Your Closet," by entomologist Michelle Trautwein with the California Academy of Sciences, and "The Making of Rogue One, A Star Wars Story," by animation supervisor Hal Hickel.

The energy and creativity sparked by programs such as these are vital to the health of our community. This content provides inspiration to minds of all ages in their search for knowledge, learning, and passion for topics they may not even know existed.

To offer this type of programming in a way that meets community needs requires a much larger and more flexible space. Since 1997, the population of our towns has increased by 10 percent, which combined with the growth in programming, circulation materials, and the fast pace of technological advancements, demands that we expand our offerings.

Surrounding communities have recognized this necessity, which is why cities such as Mill Valley, Novato, Lafayette, Menlo Park, Palo Alto, Los Gatos and countless others have renovated and expanded their libraries over the last several years. After completion of our expansion, the Belvedere Tiburon Library will be comparable in size, features, and programming capability to these recently renovated libraries in similar communities.

Although our community is unique, we look at these successful expansions as a roadmap to grow our own library and meet the needs of our community.

vitality

\ vī-'ta-lə-tē \ noun
1. capacity for survival or for the continuation of a meaningful or purposeful existence.

The energy and creativity sparked by activities such as the sold out Pop Up 94920 presentations are vital to the health of our community.

4TH

**RANKING IN
THE STATE IN
CIRCULATION PER
CAPITA**

3RD

**RANKING IN THE
STATE IN PROGRAM
ATTENDANCE**

2,500

**NUMBER OF PEOPLE
WHO ATTENDED
BLACKIE'S HAY DAY**

flexibility

\ flek-sə-'bi-lə-tē\ noun

1. the quality of bending easily without breaking

623

NUMBER OF
VOLUNTEERS

28,076

TOTAL VOLUNTEER
HOURS

\$399,521

VALUE OF
VOLUNTEER TIME

(based on Independent Sector
statistics, 14,038 x \$28.46)

LIBRARIES IN THE 21ST CENTURY: THE ARRIVAL OF FLEXIBLE SPACES

Change, as the saying goes, is the only constant in life. We live in dizzying times, when hand-held devices possess the power of computers that once filled rooms and information can travel around the world in seconds. How does one cope with this type of continually transforming landscape?

Flexibility.

Twenty years ago, “The Library” was usually a large, square building in the center of town where people went to sit quietly and read books, review microfilm and make photocopies. As the decades have passed, libraries have evolved to offer a mix of things, all of which at their core, focus on bringing people the information they need.

Indeed, today the library fills a variety of roles for a variety of people - whether it’s a toddler being dazzled during story hour, our children learning how to code, a retiree brushing up on technology skills, or people of all ages satisfying their curiosity through TED-talk style presentations.

Books are still a mainstay of a library’s collection, but now so are tablets, digital readers, and access to web-based databases and activities.

While we cannot always predict the future or anticipate the necessary changes, we do know that change is inevitable. And the key to modern libraries is to build and maintain flexible spaces that can accommodate change.

These spaces can be used for everything from homework help to an Idea Lab, a Creative Learning Center with 3D printers, or a spot for impromptu “Pop up” speaker events, art exhibits, and other enriching presentations.

We invite you to work with us as we embark upon our efforts to add more than 15,000 square feet and modern technology. This will allow us to provide the flexible spaces to accommodate an increasing number of users and the growing list of activities to serve our community in this important neighborhood hub.

While we cannot always predict the future or anticipate the necessary changes, we do know that change is inevitable. And the key to modern libraries is to build and maintain flexible spaces that can accommodate change.

TECHNOLOGY AND LIBRARIES

Today we live in a world that is hyper-connected. Information travels the world in seconds and data drives most of our daily decisions. How do you choose a restaurant, hotel, or dog walker? There's an app for that!

It seems outdated in this context to consider technology as something separate from the way we live, and for good reason. Applications that involve social media, technology with touch screens, and even the way we swipe our credit cards have changed the way we conduct our lives.

This remains true for jobs as well, most of which require some level of digital knowledge, whether it's coding, robotics, or the latest video conferencing services. This will only become more true as time goes on. But how do we know what we need, and where can we go to get information?

Our library is equipped to provide the materials and training necessary to ensure that members of our community are prepared to succeed in the world of the future. Technological literacy is essential for

advancement in both educational and professional settings, which is why our library provides training that spans topics from social media to computer coding.

You'll find opportunities to learn how to build a robot, create graphic art on your computer, engage in professional training, or simply play in a creative arts workshop.

With an endless supply of information right at our fingertips, we need the library now more than ever. We hope you will join the innovative spirit of our library by helping us to expand and to make room for larger, more versatile spaces, and new program offerings that will keep the citizens of our community ready for today and tomorrow.

technology

\ tek-'nä-lə-jē \ noun

1. the practical application of knowledge, especially in a particular area.

With an endless supply of information right at our fingertips, we need the library now more than ever. We hope you will join the innovative spirit of our library by helping us to expand and to make room for larger, more versatile spaces, along with new program offerings.

102

**TECHNOLOGY
PROGRAMS
OFFERED**

1,379,063

**NUMBER OF
AVAILABLE
E-MATERIALS**

677,154

**INCREASE IN
AVAILABLE
E-MATERIALS
SINCE 2016**

adaptability

\ -,dap-tə-'bi-lə-tē \ noun

1. capable of adjusting readily to different conditions.

Group of Library Staff at the 20th Anniversary Event

14,879

REFERENCE
QUESTIONS
ANSWERED

386

MAGAZINE
TITLES

1,331

INDIVIDUAL
TECHNOLOGY
SUPPORT SESSIONS
PROVIDED

SOMETIMES WHAT CHANGES ALSO REMAINS THE SAME

Today's libraries are faced with a unique challenge: how to stay the same while also becoming something completely different.

Technological advancement has turned everything on its head and fundamentally changed the way we live – from the way we go through security at an airport to how we purchase movie tickets.

But even the most recent technological advancements have not diminished the fundamental need for a space that provides quiet time for reflection, community participation, and the safety to explore new topics. Or to nurture a lifelong love of learning, reading, and literacy for families and individuals of all ages.

We understand that the inherent value of a library is as a community resource and hub for gathering and learning for all ages. The Foundation sees its efforts to raise the funds necessary for the library's expansion as a way to keep a foot in both worlds: the past and the future.

Our library staff has always risen to the challenge to keep the community engaged. But we know that

continuing this successful engagement requires new tools that provide the library with the flexibility to adapt to and manage change as it happens.

Many of us began our love affair with our library 20 years ago and are excited to embark upon the next phase of this journey. Some of us are families new to Belvedere Tiburon who first became connected to the community through the library. And all of us are committed to giving the library the tools it needs to remain a bridge to new worlds and possibilities.

As we said at the beginning, we do not pretend to predict the future; rather, we are seeking to create a framework into which any type of future can fit. We welcome you to learn more about our efforts and join us in the campaign to expand the library.

Even the most recent technological advancements have not diminished the fundamental need for a space that provides quiet time for reflection, community participation, and the safety to explore new topics.

financials

FY 2017

expansion plans

The expansion adds 15,525 square feet and a second floor to the existing library, bringing the building to a total of 26,225 square feet.

Internal allocation of spaces is not final but this image represents one of the alternatives being considered.

Our Donors

FY 2016 and FY 2017

Anonymous (8)

Caffe' Acri

Kathryn and Evertt Ai

Karen and Tom Akin

Mitra Alberni and Shiva Kaveh

Ethel and Jack Aldridge

Isabel Allende

Amazon Smile

Carol and Andy Anderson

Takako Mary Anderson

Nancy Ankrum

Suzanne and Jeff Appleman

Sylvia and Omar Arias-Montez

Bo Arlander

Christopher and Judith Armstrong

Kristen A. Armstrong

Charles Auerbach

Auerbach Family Fund

Ann Aylwin and Bill Smith

Mary Bachman and William Downing

Kate and Cameron Baker

Patricia Bannon

Kelly Barajas and Arthur Ambarik

Shirley and Stephen Barker

Barr Family Foundation

Judy Barr

Mr. and Mrs. Franklin Battat

Ida Baugh and John Harrington

Azita Mujica Beavers

Belvedere Community Foundation

The Belvedere Tiburon Newcomers Club

Carol and Leslie Benet

Benevity Causes

Benjamin Tanner Fund

David Bennett, CPA

Antoinette and Tom Benoit

Riva and David Berelson

Bruce and Linda Berg

Miles and Piper Berger

Joan R. Bergsund

Susan and Robert Bernheim

Donna and David Bero

Kamala Geroux Berry and David Berry

From left: Barbara Winter, Barry Moss, Jane Moss, and Doug Norby

Bewley* Motluk Charitable Foundation	Louise and Angelo Capozzi	Olivia Hsu Decker	Marcia and Roger Felton
Christine and George Bo-Linn	Nancy and Robert Cappelloni	Mary J. Defenderfer	Cindy and Bradley Fenner
Aviva and Karl Boedecker	Jeanette and Martin Carr	Pamela Dekema and Dick Champe	David Fenster
Tim Bogan and Richard McCarthy	Valda and Ted Carter	Pia Deleon and William Chuang	Fidelity Charitable Gift Fund
Suzanne and Logan Boles	Heidi H. Cary	Kathleen Dell and David Norman	Robert O Finch
Book Passage	Marie and Michael Cavanagh	Ruth and Bob Dell	Rita Fink
Jean Bordon	Angela and Robert Chang	Helene L. Denebeim	Mrs. Mary Fishman
Sydne and Allan Bortel	Taissa Cherry and Jay LaBourene	Patricia and Gilmore Diekmann	Robert A. Flynn
Andrea and Michael Bortner	Chevron Matching Gifts-Your Cause	Dean Dietrich	Victoria and Barry Fong
M. Madeleine Boshart	Jane and Avery Chope	Mai Dolch	Phyllis Foster
Brinker Family Fund II of Communities Foundation of Texas	Helen Clawson	Joan and Hillary Don	Griffith Fund- Pasadena Community Foundation
Brenda Brinker Bottum	Margot and John Clements	Helen and Troy Van Dongen	Cathy B. and Fred Fox
Mary Bowles and Martin Perlmutter	Susan Cluff and Neil Rudolph	Gillian M. Dorsey	Johanna and Paul Fox
Edgar P. Bowron	Kim and Jim Coggan	Virginia Doyle	Alice Fredericks and Neal Benowitz
Diane and David Bradford	Canby Cohen and Shane Anderies	Anne and Larry Drew	Gary Friedman
Janet S. Braff	Donna Cohen	Jane Dudley / Chittenden Fund	Shirley and Rodney Friedman
Carole and Marvin Breen	Deborah Cole, Golden Gate Sotheby's International Real Estate	Darby and Lawrence Duke	The Michelle and Robert Friend Foundation
Anne and Herb Briggan	Monica and Matt Coleman	Martha and Anthony Eason	Fund for Humanity Charitable Foundation
Connie Brightbill	Mrs. Betty Conner	Georgeann Economy	Karen Gann
Dorothy C. Bronson	Jane and Allan Cooper	Barbara A. Elliott	Joan E. Garrett
W. Pierce Brownell	Diane and John Cope	Jacquelyn F. Dunn and Kurt Ellison	Ann-Christin Gelb
Hank Bruce	Maureen Corcoran and Maurice LeVois	Joe Elson	The Fred Gellert Family Foundation
Buck Family Fund	Mimi and Jim Cornelius	Enlighten Optometry -Celia Futch	Vera Gertler
Arlene Buechert	Adele Corvin	Judith and David Epstein	Susan and Kamran Ghiasi
Anat and Ran Bujanover	Shahla Cowan	Estate of Dr. Lois Epstein	Wayne Gilbert and Diane Sklar
Katharine and James Burke	Laura Cox and Jay Cohen	Megan & Tom Escher	Joseph P. Gillach
Richard and Carol Burnham	Stone Coxhead	Carol B. Essick	Marcy and Donald Ginsburg
Gretchen and John Busterud	Elaine M. Crepeau and Nobuo Kodama	Jaleh A. and Galen A. Etemad	Beverly and Joseph Giraudo
Anne and Jerry Butler	Jean and Tom Cromwell	Judith Ets-Hokin	Just Give AKA Amex Just Give
William D. Caddell	Peggy Curran and Josh Sale	Tracy and Mark Evans	Gina and Ronald Glantz
Natalie and Tom Cameron	Shirley and Rudolph Cutino	R & S Service, John Everett	Dr. Elisabeth Gleason
James Campbell and Adam Gavzer	Susan and Michael Dab	Sandra Donnell and Justin Faggioli	George Gness
June and Jack Campbell	Christina Dallera	Jean and Jeremy Fair	Nancy and Lawrence Goldberg
Carol and Richard Canady	Nancy and Starrett Dalton	Mary Falk	Traci and Richie Goldman
Canobie Films, Inc	Robin Daly	Whitney and Paul Falzone	Jade and Jesse Goranson
Lois Cannady	Janet and Sid Daru	Nancy W. Faulkner	Bruce F. Gordon
Canobie Films, Inc	Kerry Davidson and Dan Fitzgerald	Melissa and Patrick Feder	Esme and Roy Gordon
Xian Sheng Huang and Cindy Cao	Mr. Donald W. Davis	Lynn Feinerman	Joan and Lowell Gordon

From left: Beverlee Johnson and Ann Alywin

Teron and Sidney Gorham
 Janice Goto
 Hon. Steve and Terry Graham
 Janice Anderson-Gram and Thomas Gram
 Joy Graustark and Larry Oesterich
 Diane Green
 Geraldine Green
 Dr. Roland Greenberg
 Frank and Barbo Greene
 Lorrie and Richard Greene
 Deborah and John Greenspan
 Joan and Robert Griffin
 Joyce and Martin Griffin
 Mary Griffin
 Griffith Family Foundation
 Sallie Griffith
 Judy and Jon Groesbeck

Shelby and Marshall Gross
 Mr. and Mrs. Anthony Guzzardo
 Janice and Bill Hackett
 Kristina and Paul Hackwell
 Vivian Hadley
 Jim and Donna Hale
 Francella Hall
 Anne Levorsen Hammer and Ken Hammer
 in honor of James Levorsen
 Clarrie and Ralph Hanley
 Jo Haraf
 Gay and Wyman Harris
 Muriel and Hugh Harris
 Elizabeth and Robert Hart
 Gail and Sterling Harwell
 Hollie Moore Haynes and Jay Haynes

Gillian and Ralph Hayward
 Brannon Heath
 Emily and Robert Heller
 Susan and Philip Henry
 Katharine Purdy Herbert
 William Heydorn, MD
 Robert and Kaye Hiatt Fund
 Susan and Bill Hileman
 Sharon and Dale Hilpert
 Ed and Peggy Hirsh
 Susan Hoeschler
 Hossein and Irene Hoghooghi
 E. Alan Holroyde
 Carolyn and Kevin Holt
 Andrea Hong and James Parsons
 Holly and Jay Hooker
 l'Lee and Tony Hooker

Jay S. Hooker
 Ann and Dunbar D Hoskins
 James W. House
 Celine Hu and George Chu
 Robin F. Hudnut
 Lee Humphrey
 Judy and Bob Huret
 Karen and Richard Hyde
 Kendra and PJ Hyett
 Lander and William Hynes
 Francie and Giuseppe Inesi
 Martha and David Irmer
 Gabriella and Glenn Isaacson
 Allan E. Jackman, M.D.
 Sylvia Jacob
 Amy and Neal Jacobs
 Tina and James Jacobsen
 Helene and Stephen Jaffe

Paula and Dennis Jaffe
 Dr. Arthur Jampolsky
 Cynthia Jensen
 Rebecca and Allan Jergesen
 Jewish Community Federation
 and Endowment Fund
 Helen Joan Johns
 Barbara and Eric Johnson
 Beverlee Johnson
 Jeri and Jeffrey Johnson
 Katharine H. Johnson
 Maureen and Ken Johnson
 Margaret E. Jones and Reese
 T. Jones, M.D.
 Sharon and Bob Kahn
 Joyce and Saburo Kami
 Fred M. Kanter
 Amy Kaufman and Hector
 Saldivar
 Julie and Russell Keil
 Joseph I. Kelly
 Nancy and Bryan Kemnitzer
 Catherine Kennedy and Daniel
 Grossman
 Robert and Dawn Kennedy
 Helene and Michael Keran
 Kern Family Fund
 Emily Kerner
 William and Gretchen Kimball
 Fund
 Kathleen B. King
 Karin and Henrik Kjellberg
 Lisa Klairmont
 Donna Kline
 Janette and Bill Knick
 Koret Foundation
 Shirley and Ron Kosciusko
 Linda and Hal Kramer
 Geri and Bill Kuhns
 Kulp-Oreffice Philanthropic
 Fund
 Kurland Family Foundation
 The Laidley Family
 Gabrielle Lajoie and Peter
 Nelson

David Lake in memory of Ina
 Tabibian
 Heather and Jeff Lamb
 Julie Lanasa and John
 Kunzweiler
 Babette and George Landau
 Carla Lantier
 Aimee and Robert Lopic
 Michele and Glenn Larsen
 Judy and Robert Leet
 Ann Gordon and Alan Lefkof
 Tracy Heins and Jason
 Lehman
 Michele Lepine
 Frank Levinson
 Mimi and Walter Levison
 Shirley C. Levy

Carl and Carol Lewis
 Lois Limbach
 Sarah Lind
 Helen and William Lindqvist
 Paula W. Little
 Heather and Judson Lobdell
 Barbara and Larry Lonn
 Christa L. and Mark G. Lopez
 Shirley Loube
 Rockwell Lowe
 Kay S. Lowney
 Janis Luft
 Mary P Lundgren
 Diane and Leslie Lynch
 Joan and Steve Lynch
 Sandra Brisbin MacDonald
 Susan and Steven Machtinger

Jessica and Mo Malek Madani
 Melanie and Peter Maier
 Dr. Jan Maisel
 Eileen and Toby Marion
 Judith and Melvyn Mark
 Emily and Christopher
 Marlowe
 James B. Martinoni
 Marie and Bertram Masia
 Margaret Mason and David
 Barker
 Peter Mason
 Brian Matas
 Pam Martori and Robert
 McCaskill
 Alexander Mazour
 Charmaine T. and Luke C.
 Mazur

From left: Wyman and Gay Harris

Deborah Mazzolini	Joanne Norman	Benjamin Quapaw Foundation	John and Betsy Scarborough Fund
Dennis Mc Donald	Martha and Cecil North, Jr.	Wallace Quinn	John and Betsy Scarborough
Claire McAuliffe	Jennifer and Andrew Northrop	Gus Raney	Cynthia and Stephen F. Schneider
Donna K. McCampbell	Susan and Peter Norton	Ava and Hamid Rassouli	Peter Schneiderman
McCloskey Family Charitable Trust	Tracy and Rodric O'Connor	Patricia Rees-Miller	Thomson Reuters-Matching Gifts Program
Thomas McDowell	Jessica O'Dwyer and Dr. Timothy Berger	Stephanie and Ed Regan	Benarr Schreiner
Joan and Roger McGee	Peggy and Tom O'Neill	Mila Reif	Chara Schreyer and Gordon Freund
Theodore C. McMechen	Cynthia and Emmett O'Donnell	Romney Resney and David Sandrich	Sally and Steve Schroeder
Carole and Robert McNeil	Joseph Ostrow	Albert and Roxanne Richards Fund	Caryn and Jon Schulberg
Tara and Bryan Meehan	Keiko Otsu	Genevieve Roberto	Schwab Charitable Funds
Purple Lady/Barbara J. Meislin Fund	Richard Otter	Barbara and Eric Roberts	Terry and Dennis Schwakopf
Lotus Melmon	Alexandra Greene Ottesen	Brenda and Dexter Roberts	Helen and Fred Schwartz
John & Stephanie Mendel Fund	Gail and Melville Owen	Harvey Rogers	Irene Scully
Norm and Suzy Miller	Nancy and Derek Parker	Mel and Ruth Ronick	Lori and Glenn Shannon
Gloria Miner	Sally Pasternack	Patti and Stephen Root	Rachel and Don Share
Dolores and Marvin Mizis	Lynn Pasternak	Carma A. Rose	Jennifer and Mike Shepard
Noelle Montgomery and Dan Janney	Barbara S. Patten	Judy and Fred Rose	Sally and James Shepard
Peggy and William Moorhouse	Caroline Paul	Bonnie Ross and Jordan Eth Roven	Kathleen Shiffer
Noelle Leca and Michael Moradzadeh	Lynn and Richard Payne	Rotasa Foundation/Rose Roven	Renee and Tom Shurstad
Sue Morris	Richard Pearce	Meline and Jirayr Roubinian	Sideman Family Fund
Barbara Morrison	Kathy and John Pearson	April Hopkins Rox	Elizabeth and John Siedhoff
Neva and Marvin Moskowitz	Carol and Tom Perot	Ruth and Richard Rozen	Stephen M. Silberstein
Jane and Barry Moss	Carole "Kiki" Pescatello	Enid and Alan Rubin	Elizabeth H Simmons
Helen and Fraser Muirhead	Joanne and Thomas Peterson	Carla Rummo and Paul Williams	Nancy Simmons
Lynne and Bruce Munro	Erwin B. Peterson	Gary Runes	Carol and Joe Slamovich
Masahiro and Yasuko Murata	PG&E Corporation Foundation	Lori and Jeff Runnfeldt	Margaret Mary Smetana
Lilian and D.B. Murray	Elda and Richard Phillips	Gloria Ruppert	Kay and Roger Smith
Nancy Murray	Vanessa and Shannon Phillips	Barbara G. Russell	Suzanne and Henry Smith
Jannette and Paul Mussche	Janet Pickett	Rustic Bakery- Carol LeValley	Marie and Peter Snoek
Paul Nathan	Arlene Strong Pinkerton	Sarah Wright and J. Stuart Ryan	Chris and Shauna Somerville
Network for Good	Laura and Donald Pino	Joan Sadler	Cheryl Sorokin
Meg Newcomer	Paula and Kevin Pitcher	Gretchen Saeger	Bonnie and Louis Spiesberger
William W. Newland	Lee and Harvey Poppel	Georgia Sales	Edith and Howard Spindler
Ms. Mo Newman	Fredric Postle	Ann and William Salyer	Lynn Spitler and Ted Eger
Joyce Turley Nicholas	Aimee and Gregory Price	King and Bruce Sams	Cathy and Gary Spratling
Diana Nicoll	Eva and Bill Price	Judy and John Sanford	Linda Ekstrom Stanley
Arlene and Chip Nielsen	Gwen and Tom Price	San Francisco Foundation	Dana and Rich Steele
Norby-Anderson	Jeanne Price	Alan Sankin	Peyton and Jeffrey Stein
Thomas C. Nord	Karen Price and John Foran	Beverly Savitt	Karen A. Steiner and Leonard J. Stecklow
	Margot Plant and Morgan Prickett	Lynn and James Scadden	
	Becky and Bob Pringle		

Stephanie Anderson Pugash Fund	Tiburon Peninsula Chamber of Commerce	Anne-Marie and David Walker	Sharon and Clark Winslow
Sara and Robert Stevenson	Tiburon Peninsula Foundation	Jett Walker	Nuveen Investments, Inc.
Jane and Scott Stiteler	Alexa and John Tolmie	Phoebe Wall Howard	Barbara and Mordechai Winter
Ruth and Larry Stotter	Theresa and Robert Tomasello	Tara Waterman, M.D. J.D.	Sandra Mellow Wolf
June and Brian Strunk	Betty Gay Toney and John Potter	Judy C. Webb	Susan and Robert Wolfe
Bonnie Sudler and Alan Steier	Norman and Carol Traeger Foundation	Chris and Ken Weil	Norman M Wolff
Nancy Sumner and Jeff Slavitz	Maurine Trimbach	Jennifer Rasmussen and Daren Wein	Tina and Gary Wolk
Susan and Rich Sundberg	Melinda and James Triplett	Elizabeth A. Weisheit	Julia and Gar Woo
Carol Svetcov	Tracey and Jonathan Turner	Carolyn Wendler and Fred Selinger	Nikki and Jim Wood
Sandra J. Swanson	Jeanne and Peter Tymstra	Ann and Larry Wheat	Dellie and Doug Woodring
Hannah Sweet	Elizabeth Ury	William and Ingrid Wheeler	Linda and James Wright
Keyvan Tabari	Michael Valliant	Jan Whittingham	Patty and Dave Young
Thelma and Louis Taich	Cres Van Keulen	Elizabeth and Brian Wilhelm	Ruth D. Young
Iris and Paul Tandler	Stefanie and Carlos Vasquez	Janet Williamson and Sally Williamson	Kamer and Can Yuksel
Joyce Tayer	Marilyn Victor	Steve and Chris Wilsey Fund	Rene Zakhour
Christine and John Telischak	Visa	Robert J. Wilson	Ron Zech
Maureen and David Thompson	Linda Wagner	Sara and Elliott Wilson	Wolfgang Zech
Kathryn Thyret			Laleh Zelinsky

From left: Gaby Isaacson, Rita Fink, and Laleh Zelinsky

CREATING FLEXIBLE SPACES FOR THE 21ST CENTURY

Belvedere Tiburon
Library Foundation

P.O. Box 483, Tiburon, CA 94920

info@beltiblibfoundation.org • www.beltiblibfoundation.com