

MECHANICS' INSTITUTE MEMBERS' NEWSLETTER

57 POST STREET • SAN FRANCISCO

WWW.MILIBRARY.ORG

FALL/WINTER 2012

INSTITUTE

NEIL FALCONER RETIRES

PORTRAIT INSTALLED IN BOARD ROOM

The following caption will appear alongside the portrait (on right) to be installed in the Board Room on the fourth floor.

“The longest serving trustee in Mechanics’ Institute history, Neil Falconer first visited the Chess Room in 1938 as a high school student. He joined the Institute in 1945 while still in the U.S. Army, stationed in the East Bay. Neil soon established himself as one of the strongest chess players in California, finishing third in the state championship in 1946 and winning the California Open title at Atascadero in 1951. He won the US Senior Champion title in 1992.

When Neil retired from the board of Trustees in 2012 he had served 39 years (1973 to 2012). Of the 408 trustees in 158 year history of Mechanics’, only 22 Trustees have served more than 20 years. Neil also served as President, first in 1988 and again from 1993 to 1995.

Neil is an avid reader and a steady proponent of maintaining the quality of the library’s collection. In 1949 he joined a prominent San Francisco law firm where he would later become a name partner – Steinhart and Falconer.”

— Jim Flack
Executive Director

Photo credit: Mechanics’ Institute Library Archives

LIBRARY

LIBRARY PROGRAMMING IN FULL SWING

Our stalwart bartenders at Book'toberfest. From left to right, Dana Edwards, Bill Webster, and John Miller. Photo by Aren Boerhave.

If you haven't attended a Library program in the past year you have missed a terrific opportunity to network with fellow members, and learn something at the same time. In the past year the Library staff have orchestrated over seventy book discussions, taught four or five classes every month, and designed over a dozen programs highlighting the creativity of the writers in our midst. In September we produced the second annual Book'toberfest celebration of local publishing and beer, moving to a Friday night and filling the Library's second floor with interested writers, readers, and beer lovers.

Many programs throughout the year are of interest to members of our seven writers' groups and indie-publishers, as well as authors working on their own. Sharing with other writers lessons learned in self-publishing, or the research involved in making a film, or creating poetry in a “flash” are all topics that brought in members and guests to one-of-a-kind programs. Librarians worked with professionals from our membership to offer workshops on editing, writing book proposals, and a field trip to a publishing house.

This year we expanded the opportunities for members to talk

SEE **LIBRARY** PAGE 3

LIBRARY

Library Director Sharon Miller
(415) 393-0113
Circulation (415) 393-0101
Reference (415) 393-0102
Website www.milibrary.org
Email reference@milibrary.org

Hours

Mon. - Thurs. 9 am - 9 pm
Friday 9 am - 6 pm
Saturday 10 am - 5 pm
Sunday 1 pm - 5 pm

ADMINISTRATIVE OFFICES

Executive Director James M. Flack
(415) 393-0117
Accounting (415) 393-0108
Building (415) 393-0106
Events (415) 393-0114
Membership (415) 393-0105
Fax (415) 421-1770

CHESS ROOM

Chess Director John Donaldson
(415) 393-0110

Hours

Weekdays 9 am - 9 pm
Weekends 9 am - 5 pm

HOLIDAYS

The Library and Chess Room
will be closed on:

November 22 – 23	Thanksgiving
December 25	Christmas
January 1	New Year's
January 21	MLK Jr. Day
February 18	Presidents' Day
March 31	Easter Sunday
May 27	Memorial Day
July 4	Independence Day
September 2	Labor Day
October 14	Columbus Day

57 POST STREET • SAN FRANCISCO • 94104

EVENTS

A BOOK COLLECTOR'S PASSION

A slender Hogarth edition published by Virginia and Leonard Woolf, with a brown, art deco cover by artist Vanessa Bell; a lavishly illustrated children's book with pink pages; an especially rare edition of a Random House book (only 1,000 were printed, 800 of which were pulped) that opens with a preface from Bennett Cerf admitting he has no idea what the author is saying. These were just a few of the Gertrude Stein treasures collector Hans Gallas shared with an intimate audience on the evening of October 16th.

Photo credit: Patricia Lundberg, Executive Director, Humanities West; Hans Gallas, book collector; Laura Sheppard, Events Director, Mechanics' Institute on October 16, 2012.

Authors frequently come to the Mechanics' Institute to read from and discuss their latest works. On this night, Gallas examined not just the contents of Stein's books, but the books themselves, ranging from fragile, tenderly preserved early paperbacks to sturdy American editions designed by Ernst Reichl, to copies from Gertrude and Alice's own self-publishing house, Plain Editions. "Gertrude liked books to be small enough put in a pocket," Gallas observed, holding up a small Plain Edition tome about the size of a modern mass-market paperback. "Can't you just imagine her popping this into the pocket of one of her vests?"

In an era where books are being downloaded wirelessly onto iPads and Kindles, it's easy to forget the importance of actual bound books, and the brick and mortar stores that sold them in the early 20th century. Gallas' talk on literary American expatriates in Paris touched on Stein's tussles with editors, and her breakthrough with *The Autobiography of Alice B. Toklas*. And of course, no talk on 1920s literary Paris would be complete without mentioning Sylvia Beach's Shakespeare and Company, the store which served as a haven for writers and, as the first publisher of James Joyce's *Ulysses*, "Ground Zero" for the modernist movement.

— Pamela Troy
Events Assistant

JOIN US AT THESE 2013 EVENTS

Thursday, January 10, 6:00 pm
The Painted Word: A Treasure Chest of Remarkable Words and Their Origins,
Phil Cousineau

Thursday, January 24, 7:30 pm
Music @ Mechanics': Paul McCandless & Antonio Calogero in Concert

Thursday, February 7, 6:00 pm
How the French Invented Love, Marilyn Yalom

— Laura Sheppard
Events Director

THANKS TO OUR VOLUNTEERS

We appreciate our 2012 volunteers
for their time, efforts, and enthusiastic support of
the Events Department and Library activities.

Michele Anderson
Paulette Aroesty
Lori Austin
Adele Behar
Robert Benson
Cassandra Clark
Carol Dietrich
Dana Edwards
Charles Fracchia
Joyce Frankenberg
Owen Gilmore

Frequent volunteers
Diana and Jade Greer at
the 2011 Holiday Party.

Diana Greer
Jade Greer
Joann Hays
Yvette Hochberg
Judith Kahn
Diane Maurice
John Miller
Karen Pearson
Theodora Rossi
Elena Sheehan
Bill Webster

LIBRARY

(continued from page 3)

about books with each other. In several of our groups participants take turns leading the discussion; two other discussions are more formal. Mysteries of all types have been discussed by a lively and opinionated group who never tire of suggesting new authors. Next spring we will celebrate the 10th anniversary of our *Brown Bag Mystery Readers* group.

More structured discussion groups include *Forgotten Classics*, facilitated by member Charles Fracchia who selects titles from a global list for the quarterly meetings, and the Proust *In Remembrance of Lost Time* reading group which is in its 11th year and more popular than ever. All of our discussion groups welcome new participants.

The librarians and IT staff are working together to prepare classes to instruct members in the use of our library digital resources and changing technology tools, as well as using library print resources. Consumer-related and financial newsletters are popular topics for classes, along with 30-minute individual appointments with our IT staff. Research tools in several subject areas are under development for members and will be available online and in the Library soon.

New this year was a four-week discussion series studying the Simpson-Bowles and Domenici-Rivlin solutions for reducing the national debt. More than a dozen members committed to the serious reading and discussion required to make this an opportunity for civic discourse, led by two members with expertise in public policy and finance.

Look forward also, on December 1st, to our first children's story time in recent years. Bundle up and bring the children to enjoy a reading of Caldecott winner *The Snowy Day* by Ezra Jack Keats. Crafts, cocoa, and cookies will follow the story.

Library programs create a network among our members that increases engagement with what we all love – books! We welcome readers, writers, and lifelong learners to participate in our community. Take time to browse our website for the full listing of the activities available to members.

Sharon Miller and Taryn Edwards introducing the panel at Book'toberfest. Photo by Aren Boerhave.

— Sharon Miller
Library Director

SINCE
1854

MECHANICS' INSTITUTE
LIBRARY & CHESS ROOM

TRUSTEES

Bruce D. Celebrezze
Lindsey Crittenden
David B. Goodwin
Mike Hilliard
Richard Laiderman
Vincent E. McCambridge
Hon. Tomar Mason
Andrew Mosson
William Newmeyer
Mark A. Pinto
Richard Reinhardt
Matthew H. Scanlan
Charles Sullivan

OFFICERS

President
Richard Laiderman
First Vice President
David B. Goodwin
Second Vice President
William Newmeyer
Third Vice President
Tomar Mason
Chief Financial Officer
Matthew H. Scanlan
Corporate Secretary
Lindsey Crittenden

FULL TIME STAFF

Donna Clark
John Donaldson
Taryn Edwards
James M. Flack
Jenny Huynh
Craig Jackson
Robert Kolbe
Diane Lai
Sharon Miller
Matthew Montgomery
Bobbie Monzon
Michael Savage
Erika Schmidt
Sead Sehic
Mohammed Shaikh
Margot Sheffner
Laura Sheppard
Jeremy Snell
Hien Tran

CHESS YOUTH PROGRAMS

The Mechanics' Institute Chess Club is a place where all lovers of the royal game are welcome, from beginner to Grandmaster. Some come to the 4th floor to meet old friends and play casual games, but others are more ambitious. They want access to the Mechanics' rated tournament play, lectures, and over 1500 books on chess. Even with these resources, progress for adult beginners has to be tempered with reality – they will improve but they will not become Grandmasters no matter how hard they study. Youngsters do not have these limitations and the recent crop of young talents that has appeared at 57 Post Street is ample proof of this.

20-year-old Sam Shankland of Orinda, third in the 2011 U.S. Championship, has already earned the Grandmaster title, and the player he shared first with in the recent Imre Konig Memorial, 16-year-old Daniel Naroditsky of Foster City, is not only rated number one in his age group in the entire country, but has nearly completed the necessary requirements for the GM title.

(left) 16-year-old Daniel Naroditsky of Foster City;
(right) 20-year-old Sam Shankland of Orinda.

Right behind Daniel is Sam Sevia of Santa Clara. While Sam doesn't have any Grandmaster norms yet he does have two of the three necessary results for the International Master title – not bad for an 11-year-old!

As good as the recent group of juniors is there might be a stronger bunch coming up in the next few years thanks to the expanded M.I.'s Youth Outreach Chess Program. Led by Mechanics' Institute Grandmaster-in-Residence Nick deFirmian, this program is bringing chess to more and more San Francisco children who are taught the rudiments of the game at their school. Soon they are coming to attend Saturday Classes for Children at the Institute and check out chess books with serious tournament play to follow.

The cycle of learning at the Mechanics' Institute is stronger than ever.

— John Donaldson
Chess Director

INSTITUTE

UPCOMING EVENTS

MEMBERS' MEETING AND AUTHOR PROGRAM

Thursday, December 6, 2012
4th floor Meeting Room & Cafe
5:30 pm Reception
6:00 pm Meeting
6:45 pm Program with Randy Alfred

Join us for our bi-annual Members' Meeting and hear from the staff about new plans, technology updates, and our efforts to improve your experience as members. The meeting will be followed by speaker Randy Alfred, presenting his new book *Mad Science: Einstein's Fridge, Dewar's Flask, Mach's Speed, and 362 Other Inventions and Discoveries That Made Our World*.

Members' and Guests Free.

Randy Alfred is Editor of "This Day in Tech." He joined Wired.com as a copy editor in 2007. He also worked as senior news writer at Paul Allen's Tech TV cable channel. He lives in San Francisco.

(photo by Jim Merithew, Wired)

HOLIDAY GIFT, BOOK & POSTER SALE

Wednesday, December 5, 2:00 pm - 6:00 pm
4th floor Meeting Room & Cafe

Last minute holiday shoppers—come and select the perfect gifts for friends, family, colleagues or significant others! A delightful and diverse selection of hard-covers, paperbacks, book art, posters, and MORE will be available for purchase. Café open for refreshments. Free to All.

ANNUAL HOLIDAY GATHERING

Thursday, December 13
5:30 pm - 7:00 pm • 2nd floor Library

Join members and friends for holiday cheer and lively conversation while relaxing to musical interludes. Enjoy gourmet cheeses and hors d'oeuvres, delectable desserts and tempting libations! Admission \$10. Open to Members & Guests. Reservations Required: 415.393.0100 or rsvp@milibrary.org

NET ASSETS INCREASE

From the summary financial statement below, you can see that the Net Assets, made up primarily of the investment portfolio, increased almost a million dollars during the fiscal year ending August 31, 2012. We started the year with Net Assets of \$14.1 million and ended the year with \$15.1 million. The most significant difference between 2011 and 2012 was an improvement in the value of our endowment's investment portfolio.

Each year we have an operating shortfall that is covered by the endowment. By policy, we budget this support at 5% of the investment portfolio, which resulted in \$536,000 of support for the fiscal year ending August 31, 2012. Due primarily to increased personnel expenses providing increased member services, we ran an additional operating deficit of \$82,000.

For the third year in a row, I am relieved that we made it through these difficult years with so little financial damage operationally while at the same time improving our balance sheet.

— Jim Flack
Executive Director

**Mechanics' Institute
Summary Financial Data
For the Years Ended August 31, 2012 and 2011
Summary Statements of Changes in Net Assets**

	<u>2012</u>	<u>2011</u>
Revenues and Support		
Member dues	\$260,854	250,304
Library, Events & Chess Room	91,159	83,270
Rental income	1,083,132	997,811
Bequests and donations	355,310	275,089
Dividend and interest income	19,413	11,216
Net realized gains from sales of investments	171,275	114,272
Increase in fair value of investments	1,462,460	1,260,441
Other income	4,310	1,788
Total Revenues and Support	<u>3,447,913</u>	<u>2,994,191</u>
Expenses		
Library, Events & Chess Room	1,272,875	1,204,656
Building	679,695	705,845
Management and general	516,564	520,226
Other expenses	8,042	9,953
Total Expenses	<u>2,477,176</u>	<u>2,440,680</u>
Changes in Net Assets	<u>\$970,737</u>	<u>553,511</u>

**Summary Statements of Financial Position
August 31, 2012 and 2011**

Assets		
Cash, accounts receivable and prepaid expenses	\$165,375	307,216
Investments at fair value	14,816,636	13,638,822
Building and equipment at cost	568,032	593,809
Total Assets	<u>15,550,043</u>	<u>14,539,847</u>
Liabilities and Net Assets		
Accounts payable and accrued expenses	\$328,156	290,435
Tenant deposits	141,322	139,584
Total Liabilities	<u>469,478</u>	<u>430,019</u>
Net Assets	<u>15,080,565</u>	<u>14,109,828</u>
Total Liabilities and Net Assets	<u>\$15,550,043</u>	<u>14,539,847</u>

Please contact the Executive Director for a complete set of financial statements.

THANK YOU FOR YOUR SUPPORT

Up to \$49

Christine Acker
Doris E. Atkinson
Laurence A. Axtell
Berton J. Barr
Mike Beckett
Barbara Benjamin
Barbara Berman
Betty L. Bettell
Virginia L. Brooks
Laurent R. Broussal
Leah M. Brown
John C. Brown
Ray Cole
Brian D. Cuttillo
Jennifer E. Daggy
Brenda Dang
Carol J. Danielson
Nancy M. Deane
Arthur G. Dembling
Marilyn C. Dunleavy
Bruce A. Ericson
Don Figone
John P. Flanagan
Cynthia Folkmann
James Fowler
Joyce Frankenberg
Donald Galfond
Carl E. Gallagher
Gretchen Gibbs
Michael R. Gordon
Matthew Grespin
Robert S. Harris
Rebecca E. Hayden
Karl F. Heisler
Margret Henderson
Ephraim G. Hirsch
Kristi J. Hoerauf
Jane Hume
Peter A. Hunter
Patience Hutchinson
Mary C. Jessup
Guy H. Johnson
Natalie G. Jones
J.C. Jordan
Daryl L. K. Kaneshiro
Frederick Karp
Brian Katcher
Timothy F. Keegan
Maxwell Keith
Richard Keller
David C. Kenny
Mary Rose Kent
Lawrence Kincaid
Patricia J. Klassy
William P. Langley
Amelia Lemmon
Stuart Lerner
Dennis Lipsett
James P. Lorentz
Mark E. Mackler
Daniel Maguire
Horace Ricardo Marks
Regina McMahon
Richard A. Meyer
Roland H. Minot
Barbara Monks
Elizabeth Montgomery
Margaret Mori
Alden Mudge
Elmo Mugnani
Joan C. Murray
Mrs. Raoul Noland
Roy S. Okuno
Julia O'Meara
Patricia Ottens
Robin Patronik
Ellen E. Pearson
Molly P. Pettinger
Peter G. Platt Jr.
Charles P. Rathbone

Melvin A. Rechter
Jeffrey L. Rose
Steven H. Rosen
Susan Rutberg
Samuel J. Salkin
Sead Sehic
Frank Shaffron
Robert Siegel
Jeremy Snell
John Sullivan
Dolly Talaga
Akash Thiagarajan
Suzanne Thompson
Lorraine Vinson
Claire I. Visconti
Stephen B. Ward
Judith M. Weiss
Ann West
Joe Westfall
Linda M. Wilford
Stephen Wong
Robert B. Woolhouse
Margaret Zbkowski

\$50 to \$99

Rhonda Amerine*
Michael Antonini
Roberta E. Arguello
Thomas Austin
Michael Banister
Marie Bartee
Joel Bauman
Bruce Baur
David Bayless
Bruce Bengtson
Edgar A. Benhard
Iryne C. Black
Richard H.A. Blum
Kevin D. Boden
Diana F. Boyers
Roy E. Brakeman Jr.
Mary Helen Briscoe
David Brownell
William L. Buchanan
Mike Buckley
Corinne Cadon
Dominic J. Campisi
Mary E. Cantrell
Leilani Carney
John Y. Celikkanat
Joseph Charpentier
Arthur H. Colas Jr.
Lucy Connealy
Roman Coppola
James M. Coriston
John F. Deakin
Lynne L. Dee
Andrea J. Dino
Mary Dolven
Eileen Donahue
Christopher Dougherty
Thomas W. Dougherty
Sidney Dowell
Bernadette C. Dunne
Judy Dunworth
Beverly Edge
Thomas Fante
Philip A. Fisher
Kevin M. Fong
Carolyn S. Franklin
Mary E. Frederick
Marvin W. Friedman
Jack Gallant
William Garner
Cliff Gerrish
Eleanor F. Gettman
Trish Gorman
Elizabeth Groenewegen
Gus Guzelian
Louis J. Gwerder
Patricia Hanlon

Stephen Harrington
Laurie A. Hart
Paula Hendricks
William M. Henn
Loren Hickman
John E. Jones
David M. Jones
Ann Jorgensen
John Jurinek
John R. Kaeuper
Betty A. Katcher
Elise Kazanjian
John J. King
Claudia Krahe
Lillian Kreisle
King C. Kryger
Tom Lacher
J.C. Laffranchini
Barbara J. Land
Charles E. Larsen
Edward L. Leech
Jerome H. Lerman
Betty Levitin
Janet Livingstone
Warren Lo Presti
William P. Logan
Guy P. Lowsley
Frank K. Luederitz
Jason Macario
Julius Mansbach
Gregory Marcus
Harry Margulius
G. Alexander Martin
Richard A. Martin
Clark Maser
Robert C. May
Paul McCauley
Phillip F. McNall
Amy Meyer
Donald G. Michener
Marianne G. Michener
Themistocles G. Michos
John H. Miller
Jeanne M. Miloglav
Wesley N. Mitchell
Frances Moore
Richard Morasci
Jay Edward Morrissey
Jack Morton
Virginia Murillo
Daniel C. Murphy
Paul Nasman
Jane Gray Nelson
Harald H. Nielsen
MacDonald Niven
Jean R. North
John Norton
Joseph J. O'Brien
David D. O'Neill
Veronica D. Payer
Arthur M. Peel
Laurence K. Pelosi
Ingrid Petty
David M. Pink
John C. Plymick
Candida Quinn
Marjorie D. Quon
William D. Rauch
Susan Reamy
Peter A. Reque
Roslyn Rhodes
Deborah Robbins
Mark O. Rudo
Lee A. Ryan
Joseph P. Scholten
Richard L. Segal
William R. Shepard
George D. Shipman
Stephen F. Shorb
Barbara D. Simpser
Roger D. Skinner

Karl G. Smith II
Mark W. Smith
Frederick H. Steele
Douglas Stetson
John E. Stevens
Kristen Stringer
Harold F. Sullivan
Edward A. Sullivan III
Caroline S. Swenson
Betty Ruth Tanzey
David Tepper
Lenore C. Terr
Peter L. Todd
Barbara A. Topchov
Lawrence G. Townsend
Jerome D. Vail
Edward H. Voigt
Franz Von Uckermark
Christopher V. Ward
Rosalie V. Weaver
Martha Webster
Susan Weisberg
Jael Weisman
Thomas J. Whelan
David L. White
Stephen P. White
Stephen Wilson
Nancy J. Wong
Kimball Worcester
Vivi Wyatt
Marilyn Yalom
Cynthia N. Yaroshoff
John R. Yinger
Vinko Zrinski

\$100 to \$149

Karen Aizawa
Tom C. Allen
Gerald D. Anderson
Elizabeth Andrews
Barbara Anger
Basko Arostequi
Nicholas M. Baran
Swift C. Barnes
Lou Ann Bassan
Marte J. Bassi
Richard D. Baum
George R. Bianchi
Zoa Biggerstaff
William W. Bivins Jr.
Vincent A. Blake
Jeanne Blamey
Kathryn Blue
James E. Boddy Jr.
William E. Bowen
Allan Brotsky
Geoffrey F. Brown
Jon L. Brown
Barbara E. Busch
William B. Campbell
William C. Cawley
Fred M. Chambers
Roger V. Christensen
Christine Clark
George H. Clyde Jr.
James Cohee
Sybil Conn
Craig Corbitt
Joseph V. Costello Jr.
Gerald Ray Daniel
Michael S. Daw
Barbara E. Demas
Kevin G. D'Entremont
Maria E. Dichov
Kate T. Donohue
Sandra J. Drissen
Leslie Kay Carr Emmes
William T. Espey
Nancy Ewart
Frank P. Flynn
Bruce A. Fodiman

INSTITUTE DONORS: (continued)

Marilynne Forguson
 Alan D. Frame
 Genevieve S. Fujimoto
 Sarah R. Fuller
 W. Patrick Gallagher
 Laurence Gathers
 Barbara Gaynor
 Frederic Golden
 Geoffrey R. Gordon-Creed
 J.E. Goudie
 Fred C. Greaves
 Diane A. Green
 Edmund Green
 Andrew J. Grimstad
 Jean-Pierre Guitard
 Jeremiah F. Hallisey
 Linda Harrington
 Leonard A. Harrison
 David Hartley
 John A. Hayes
 Charlton Holland
 Janet M. Holland
 Lisa Honig
 Marie A. (Bonnie) Howarth
 Raleigh E. Hughes Jr.
 David E. Jacobs
 Stephen Kadysiewski
 Jane Q. Kennedy
 Michael D. Lampen
 Nancy Leavens
 David LeBeau *
 James E. Leeper
 Martin L. Lefkovits
 Ellen W. Leroy
 Frederick W. & Carol K. Ley
 Peter K. Lyse
 Steve Malmberg
 Helene Marchant
 Randall & Karen Maycock
 Ray E. McDevitt
 Nion T. McEvoy
 David Mealy
 Jose L. Medina
 Paul V. Melodia
 Marion C. Morency
 Jerrold Moskowitz
 Kevin P. Nolan
 Martin F. Nolan
 Robert G. & Rosemary Patton
 Sara M. Phillips
 Maria Pimentell
 James W. Poindexter
 David Pollak
 Gay Powell
 Thomas J. Pye
 James E. Ratcliff Jr.
 John Reid
 James A. Reynolds
 William M. Richardson
 Harlan M. Richter
 Mrs. Edward W. Rosston
 William M. Roth
 Donald H. & Marian Rubin
 Steve Schneider
 Joseph A. Schunk
 Jonathan J. Seagle
 Olivia Sears
 Marc Seidenfeld
 Harold L. Sherley
 Wanda L. Shinn - Fluallen
 Tom Simundich
 William Snider
 William E. Spears
 Herbert P. Stickel
 Jan H. W. Stoeckenius
 Daniel F. Sullivan
 Anne Symanovich
 Benilda Taft-Kiewek
 Karen I. Thomas
 Marie Tilson
 Alvin Tormanen

Dalny Travaglio
 Peter Van der Naillen
 Nelson S. Weller
 Ann Wellington
 Don E. Wilhelms
 Robert S. Wilson
 David Y. Wong
 Daniel Woodhead III
 Thomas E. Woodhouse
 Guy R. Woods

\$150 to \$249

David A. Abercrombie
 Renjish Abraham
 Milton C. Axt
 Lyle Barrow
 Donald Billings
 Alan R. Brewer
 Mavis Buchholz
 Perquilla Callaghan
 Deborah A. Celle
 Avery Chope
 Harold F. Christensen Jr.
 Scott Conley
 Peter Crowell
 Sheila Cunningham
 Gene L. Edwards
 Patricia C. Ernsberger
 Joe Fleming
 Wilson B. Flick
 Newton Fong
 Gerald C. Frattali
 Thomas H. Gee
 Robert B. Graham
 John K. Hanft
 Jennifer P. Harding
 Edward Helfeld
 Richard Henderson
 Victor Honig
 John Hull
 Mr. & Mrs. Gordon M. Jacobs
 Roy C. Johns *
 Eric L. Johnson
 Karla Jones
 Philip S. Keith
 Marshall M. Kilduff
 Steven M. Kipperman
 Mr. & Mrs. Conrad Kloh
 Eugene F. Lee
 Frank Louie
 Leon J. Luey
 Patricia Lundberg
 Matthew E. Lusher
 Daniel L. Mason
 Kathleen McLaughlin
 Mickay Miller
 E. Craig Moody
 Howard & Cathy Moreland *
 Paul E. Moslander
 Ynez Flo Olshausen
 David R. Olson
 Christine C. Pagano
 Suzanne Park
 Mark Porter
 David Rakonitz
 David L. Redo
 Robert Renfield
 Janice L. Roudebush
 Phyllis Y. Sammon
 Greta Savage
 Norman Schlossberg
 Stanley J. Short
 Carol L. Snodgrass
 Julian O. Standen
 Clark N. Starry
 Susan R. Steer
 Rose M. Tanaka
 The Sands Regent
 Fred Wallace
 William T. Warner
 Caroline Weir

Robert A. Wertsch
 Alice Wilkerson
 Louis A. Williams
 Dinah Yee-Tom
 Alexander Yuill-Thornton
 Jennifer M. Zanoli

\$250 to \$499

F. Ross Adkins
 Sarah Ballard
 Michael Beebe
 J. Bem
 Matthew S. Blum
 Patricia L. Brown
 Marvin Cassman
 Bernard Choden
 Frederica Clough
 David J. Colt
 Thomas Durbin
 Nathan Dwiri
 Maurice & Marguerite Edelstein
 Charles Eley
 Adele Fasick
 John M. Ferreira
 Michael W. Fitzgerald
 Mr. & Mrs. Thomas W. Foote
 James H. Forsyth
 Richard Freeman
 David D. Gale
 Alfred E. Glassgold
 Barbara Golumb
 Thomas R. Hardy
 Eugene L. Hartman
 Abby E. Herget
 Doug S. Huestis
 Brenda D. Jeffers
 Sean A. Johnston
 Sue Kubly
 Jesse M. Levy III
 Jennifer Lindsay
 Charles M. Little
 John & Sarah Lowry
 John J. Mahoney
 Sally M. Martin
 Linda A. McBain
 Diane Munro
 Andrew Ogus
 Susan K. Prather
 Francine T. Radford
 Daniel & Jill Rigoli
 Michael Rodriguez
 Susan Rogers
 Daniel P. Sekella
 Stuart Seligson
 Peter Sherwood
 Michael Shpizner
 Barbara Skelly
 Sam Skelly
 Yvon M. Soares
 Jerome L. Stark
 Reidun Stromsheim
 Michael Torrey
 Richard L. Tower Jr.
 Mark D. Vestrich
 Sallie Weissinger
 Robert Weston
 Marshall White
 Benjamin Whitten
 Jill Ying
 Mary Ann Yuen

\$500 to \$999

Neil E. & Barbara Falconer
 Nicola Miner & Robert Mailer
 Anderson
 Fred Bartig
 Thomas C. Benet
 Michael S. Blum
 Donald W. Brown
 Douglas & Stephanie Butler *
 James M. Canty

Beverly Crawford
 Christian Erdman
 Peter A. Fuentes-Afflick *
 The Eugene Hale Family
 Lois A. Hayn
 Mr. John & Mrs. Katherine K. Kriken
 Susan W. MacKenzie
 Mrs. David J. McDaniel
 Tim Muller
 Vladimir Naroditsky
 Anthony Nash
 Doris A. Nordeen
 Todd Oppenheimer
 Rozell & Peter Overmire
 Helen C. Prather
 Philip & Carla Reed
 JoAnna Robertson
 Steven Winkel & Barbara Sahn
 William M. Sevald
 Charles T. Sullivan
 Robert C. Yeager *

\$1,000 to \$1,999

Estate of John B. Barnes
 Gregoire & Kathleen Cagari
 Susan Karp
 Patricia Hetter Kelso
 William L. Newmeyer III
 Richard W. Reinhardt
 John E. Riga
 Richard M. Rosenberg
 Mrs. John Robert Shuman
 Alison Steel
 Bruce Townley

\$2,000 to \$4,999

Jack Calvert
 Bruce D. Celebrezze
 Marie G. Clyde
 Lindsey Crittenden
 Earl Diskin
 David B. Fechheimer
 Louise & Jim Frankel
 Charles K. McCabe
 Vincent E. McCambridge *
 Thomas and Bobbie Mc Christy
 Bart Nadeau
 Mr. Donald Hardy and Ms. Francesca
 Passalacqua
 Peter B. Wiley *
 Diane & Bill Zuendt

\$5,000 to \$9,999

David B. Goodwin
 John Wiley & Sons
 Estate of Joseph Lewellen
 The David Jamison McDaniel Trust
 Mr. & Mrs. Mark Pinto
 Matthew Scanlan
 Mr. & Mrs. Lawrence J. Stupski
 Frances J. Thompson
 Richard C. Warner
 Tibor Weinberger

\$10,000 to \$29,999

Richard Laiderman

\$30,000 and Up

Anonymous (2)

* includes Matching Corporate Gift

In Memory Of:

EE Biggerstaff
 Zoa Biggerstaff

Daniel G. Blum
 Matthew S. Blum

Georganne Conley
 Louise & Jim Frankel
 John & Sarah Lowry
 Randall & Karen Maycock

57 Post Street
San Francisco, CA 94104

NONPROFIT ORG.
U.S. POSTAGE PAID
PERMIT NO. 8528
SAN FRANCISCO, CA

MANY THANKS TO ALL OUR VOLUNTEERS

INSTITUTE DONOR (Continued)

In Memory Of:

Evy Cooke
Barbara Monks

William D. Crauford
Beverly H. Crawford

Joseph L. Feingloss
Donald H. Rubin

Suzanne R. Fisher
Leslie Kay Carr Emmes
Philip A. Fisher

Harry H. Horrow
Barbara Gaynor

Joseph W. Leuwellen
[bequest]

Terence Murphy
Sally M. Martin

Robert N. Schweitzer
Candida Quinn

Richard Shouse
Mary Dolven
Daniel & Jill Rigoli

John Robert Shuman
Frederick W. & Carol K. Ley
Mrs. John R. Shuman

Jeanne P. & Ralph K. Townley
Bruce Townley

Max Wilkerson
Alice Wilkerson

In Honor Of:
Richard Reinhardt
Iryne C. Black

LIBRARY MATERIALS DONORS LIST

Donations made October 1, 2011 to September 30, 2012

Anne Ackerman	Kelly Easton	Alan Kaufman	Kathleen Price
Anonymous	Taryn Edwards	Patricia Klassy	Scott Rasmussen
Roberta Arguello	Nancy Ewart	Claudia Knaehe	Richard W. Reinhardt
Michael Banister	Carol Fleming	Stephen Kupel	John Riga
Mark Bartlett	Marvin Friedman	William Langley	George Ritchie
Roberta Bauccio	Duncan Fuller	Jesse Levy	Robert Sanborn
Thomas C. Benet	Frances Gendlin	Jan Lox	Susan Sheinfeld
John Blum	Cliff Gerrish	Colin Ma	Jane Smiley
Geraldine Boyce	Kimberly Ginther-Webster	David Madson	Christine Stav
Carl Burger	Gary Gulbransen	John Maguire	John Sudman
Suzanne & George Burwasser	Nancy Hall	Ann Mason	Charles T. Sullivan
Barbara Busch	Renee Hall	Linda McBain	Irene Tayler
Bill Cerillo	Cathy Hammer	Joseph Mendenhall	Judith Taylor
Fred M Chambers	Leonard Harrison	Don Meyer	Marie Tilson
Barbara Chestnut	Edith Hartmet	Kai Middleton	Tolleson Design
Donna Clark	Estelle Hausman	Andrew Miller	Barbara Topchov
Marie G. Clyde	Paula Hendricks	Cathy Moreland	Michael Torrey
James Cohee	Richard Hewetson	Margaret Mori	Bruce Townley
Daniels Conde	Doug Horne	Paul Moslander	Pamela Troy
Karin Conn	Max Isaacman	Andrew Mosson	Lorri Ungaretti
Sybil Conn	Sarah Jelley	Joan Murray	Jack Walker
Trish Daly	Guy Johnson	Helen Noakes	Thomas M. Walsh
Carolyn Daniel	Brenda Joyce	John Norton	Brenda Wood
Dolores de Leon	John Kaeuper	Jeremy Potash	Rebecca Woodsen
Kevin d'Entremount	Darryl Katz	Jeanne Powell	Edward Wyatt

THE JAMES LICK LEGACY SOCIETY

Bequests of any size are the simplest and most direct way to make a planned gift to the Mechanics' Institute. We invite you to join the James Lick Legacy Society by including the Mechanics' Institute in your estate plan.

Contact Executive Director Jim Flack at 415-393-0117 to learn how to become a member of the James Lick Legacy Society and help to ensure the future of the Mechanics' Institute's library and chess room.

