

Our Services

New Logo and Website

In 2018, the Public Libraries of Saginaw revealed a new logo and website. After in-depth research and the collection of bids, as well as establishing an internal website committee to oversee the project, Library Market, an outside company that focuses on marketing exclusively for libraries, was chosen.

Designed to redefine our digital presence and increase visibility, Library Market's services helped us broaden our reach, making the work we do in providing resources to our community even more effective. The Saginaw community was at the forefront of the website committee's minds when working with Library Market to redesign the Public Libraries of Saginaw logo and website. Making sure that we meet our community where they are and providing people what they want, how they want it, and when they need it, was of utmost importance to us in our redesign.

In redesigning the Public Libraries of Saginaw logo, it was important that there was an element that represents our connection with the Saginaw community. This is why we chose the river. In the new Public Libraries of Saginaw logo, the river

takes on the shape of an open book, symbolizing the library's traditional role in the community, while also symbolizing our intent to evolve and meet current needs.

In redesigning the Public Libraries of Saginaw website, we were committed to making sure that the website functions in the way our community needs and expects. Examples of this commitment include an interactive events calendar that allows online registration and incorporates email reminders and synced calendar entries to patrons' personal calendars; a room reservation system that allows patrons to apply for a meeting room reservation online, with the ability to see all available room options and configurations; an enhanced database listing that aids in research and learning for all ages; and user-friendly access to our library catalog and downloadable collections.

It is our hope and intent that the Public Libraries of Saginaw's new website showcases the things that matter most to the Saginaw community.

To view the newly redesigned website, visit us at www.saginawlibrary.org.

Website Visitors
212,906

Visitors to the Library
310,137

Items Checked Out
250,909

Online Database Uses
282,545

Active Borrowers
50,514

Number of Items
Loaned to Other Libraries
24,110

WiFi Logins
39,255

Program Attendance
15,607

Reference Transactions
181,976

Public Computer Sessions
68,787

Summer Reading
Program Participation
3,151

In 2018, the Public Libraries of Saginaw partnered with the Saginaw Police Department to provide them with gently used books that we pull from our collection. The donated books help stock The Free Little Library located in the front lobby of the Saginaw Police Department. Additionally, books are kept in patrol vehicles for on-scene support and easy interaction ice-breakers. "These donations support our goals of putting more books in the hands of our community members and help to build and strengthen relationships between officers and the community they serve," explained Chief Robert Ruth. The Public Libraries of Saginaw is honored to be able to help with these worthwhile efforts.

// Together We Inspire

Board of Trustees

Pamela Clark, President	Term Expires: June 30, 2023
Ann Schneider Branch, Vice President	Term Expires: June 30, 2020
Melissa Garcia, Treasurer	Term Expires: June 30, 2020
Ralph Martin, Secretary	Term Expires: June 30, 2021
Diane Kloc, Trustee	Term Expires: June 30, 2020
Bob Johnson, Trustee	Term Expires: June 30, 2021
Nicholas Kyriakopoulos, Trustee	Term Expires: June 30, 2022

Hetherman Award
The Public Libraries of Saginaw was presented the United Way of Saginaw County Hetherman Campaign Award.

35th Anniversary
Ruth Brady Wickes Library celebrated its 35th Anniversary in October. Saginaw High and Francis Reh choirs performed.

Food for Fines
Food donations from throughout the community were shared with Hidden Harvest to benefit North Saginaw Charter Academy.

Business After Hours
Habitat for Humanity and the Public Libraries of Saginaw co-hosted the Chamber's Business After Hours at Hoyt Library.

Pamela Clark, President

President's Report

For those who have visited the main Hoyt Library branch recently, you know that restorations of this historic gem were underway. Begun last summer, we have already replaced the 128 year old slate roof and will address the exterior limestone and sandstone structure within the next year.

We have been meeting with community funders and as of early 2019, have received community commitments of \$1,625,495. When combined with our internal \$1.95 million, the campaign total now stands at \$3,575,495. Hoyt Library opened in 1890 and will celebrate its 130th anniversary in 2020, when we hope to celebrate completion of the restoration work.

Public libraries seem like an implausible concept. Each allows people to borrow something of value (great books), by presenting only a card. The lending is done FOR FREE, and, each person is expected to return their borrowed items on an honor system. It sounds too good to be true and yet the system works very well!

From books to magazines, movies, and eBooks, the Public Libraries of Saginaw offers you an open door to information, entertainment, and lifelong learning! Thank you to each of our patrons for your involvement in this great community service.

Phone 989-755-9833
Web www.saginawlibrary.org

Thank You!
Together We Inspire

www.saginawlibrary.org

2018 Annual Report

Butman-Fish Library 1716 Hancock Street 989-799-9160	Hoyt Library 505 Janes Avenue 989-755-0904	Wickes Library 1713 Hess Avenue 989-752-3821	Zauel Library 3100 North Center Road 989-799-2771
--	--	--	---

Our Mission: Educate, Enrich, Entertain, Encourage Reading and Lifelong Learning

Year in Review

2018 Donors

Our Services

Board of Trustees

www.saginawlibrary.org

Butman-Fish Library
1716 Hancock Street
989-799-9160

Hoyt Library
505 Janes Avenue
989-755-0904

Wickes Library
1713 Hess Avenue
989-752-3821

Zauel Library
3100 North Center Road
989-799-2771

Year in Review

Revenue

2,498,801
11,420
29,147
221,581
5,189
846,277
91,157
82,161
32,953
26,437
28,401
800,582
9,181
6,620
19,767
20,257
23,564
37,080

4,790,575

Current Local Taxes
Interest on Delinquent Taxes
Payments in Lieu of Taxes
Personal Property Tax Reimbursement
Delinquent Taxes
Contract Income
State Aid
MPERS UAAL
Grants
Contributions & Gifts
Book Fines & Fees
Penal Fines
Telefacsimile Fees
Copy Machines
Investment Interest
Universal Service Fund
Concessions
Processing Data Entry

Total

Expenditures

1,801,556
623,895
337,246
81,761
70,475
1,058,173
26,944
531,178
40,164
121,675
1,000
144,164
92,655
(223,070)
4,707,816
Salaries
Employee Benefits
Books & Periodicals
Utilities & Telephone
Supplies & Materials
Repairs & Maintenance
Programs
Contractual Expenses
Professional & Legal
Furniture & Equipment
Insurance
Data Processing
Miscellaneous
Change in MERS
Total

From audited financial statement
of Yeo & Yeo for fiscal year ending
June 30, 2018.

Director's Report

It is my hope that when you read through our annual report you will find yourself, family members, and neighbors in all these numbers – from our visitors, events, collection usage, and the renovation at Hoyt. This annual report is a wonderful story of a year in the library of the Public Libraries of Saginaw.

Where are you when you use the Public Libraries of Saginaw? There was a time when that question would not have made sense – the only place to use the library was, well, at the library. Our ability to use our libraries from anywhere in the world is a remarkable shift in how libraries serve the community, but the essential work of the library is unchanged. How we use libraries has changed, but why people use libraries is timeless.

I encourage you to peruse the pages in this report to get a taste of our programs and initiatives, all geared at providing education, enrichment, and inspiration. On behalf of everyone at the Public Libraries of Saginaw, thank you. We are looking forward to an even bigger, busier, and brighter future with you!

Wishing you happy reading!

Maria

Director
Maria McCarville

2018 Donors

\$1 to \$99

Carmen Audas
Mary Jo Bean
Gina Thompson
Beta Sigma Phi Saginaw Chapter
Rod Bieber
Karl Bihn
Timothy Cochrane
Mike Corcoran
Carol Cottrell
Joseph & Carol DeFrancesco
Catherine Dixon
Laura Egerer
John & Susie Emond
LuAnn Erlich
Dlorah Evans
Paul Fortier
Mercedes Galobardes
Manuel Garcia
Richard Gies
James & Pamela Goddeyne
Nancy Guskowski
Jim & Henrietta Hensler
Arlene Hoffman
Janet Hufton
Carol Kraynak
Audrey Kryska
Marcia Lacker
Douglas & Marilyn Leffler
Jonah Lowery
Kathleen Mar
Gladys Marshall
Maria McCarville
Joan McCoy
Ellen Meyer
Harold & Carole Moldenhauer
CB Pace
Ruth Patzik
Gary Patterson
Raul Perez
David Proux
Kathleen Quillen
Mary Reed
Essie Ringold
Stuart & Mary Rupke
Garnell Smith, Jr.

\$1 to \$99 (Continued)

Wendy Stuart
Stell Thelen
Danny & Carolyn Krebs
Nancy Vogel
Mary Jo Wagner
Daniel Weiler
Jimmie & Beverly Westbrook
Judi Westendorf
Dawn Zywiec
Spider

\$100-249

Mary Jo Bean
Bonnie DesJardin
Mark & Joyce DeWolf-Ott
Neica Dey
Vernon & Sue Dollhopf
Mary Lou Ederer
Roselynn Ederer
Thomas & Patricia Emmenecker
Patricia Evans
Don & Laura Gerken
Todd & Lumpeny Hall
Donna Hammond
JoAnn Haveman
Joseph & Beverly Heitkamp
Lynn Heitkamp
Floyd & Diane Kloc
Barbara Krueger
Donald Kuebler
McDonald's Restaurant
Ponds of Mallard Cove Association
Ann Porter
Dennis & Nancy Prining
Saginaw Valley Antique Society
Saginaw Valley Radio Control Club
Susan Scott
Patricia Shaheen
Muriel Spitz
Steve Tenney
Leslie & Marion Tinknell
Deborah Williams
Wobig Construction
Woman's Life Insurance

\$250-499

Mike & Kathy Bierlein
Richard & Diane Bofferding
Danny & Carolyn Krebs
Morley Family Foundation Arleen Schrank
Charles & Judy Stuart
Womans National Farm & Garden Association

\$1,000+

Alice E. Turner Memorial Trust
Allen & Marie Nickless Memorial Foundation
Anonymous Fund
Pamela Clark
Dr. Roy A Hills Endowment Fund
Friends of the Public Libraries of Saginaw
Friends of Zauel Memorial Library
Morley Family Foundation
Richard & Erlene Mansfield Trust
The Jury Foundation
Wickson-Link Memorial Foundation
William McNally Family Foundation
Yeo Family Foundation

Advantage Academy Tutoring Butman-Fish Library

Butman-Fish Library is pleased to provide free tutoring through its Advantage Academy Tutoring program. Tutoring is for grades Kindergarten through high school. Walk in for help with homework, projects, or improving skills to help you become the best student that you can be this school year! Tutoring is performed by Public Libraries of Saginaw staff and volunteers.

Makerspaces Zauel Library

Two years ago, Zauel Library joined the Makerspace movement by creating Makerspace@Zauel! Makerspaces are exactly what the name implies - spaces where people make things! Since Makerspace@Zauel opened, these rooms have been used by hundreds of young patrons. The rooms are updated regularly with new materials and ideas and are open during normal library hours.

Teen Time Wickes Library

Teen Time is a new program started at Wickes Library in the Fall. Teens come for an after-school snack and hang out with friends. They kick back in their Big Joe chairs and watch a movie, listen to music, look at magazines, play video games, use art supplies to create their own crafts, and more. Seasonal parties and projects, such as making gingerbread houses, are among the favorite activities.