

Hawaii State Public Library System

Fiscal Year 2011 – 2012

Fact Sheets

www.librarieshawaii.org

January 2013

Hawaii State Board of Education

Don Horner, Chairperson

Keith Amemiya

Nancy Budd

Charlene Cuaresma

Brian DeLima

Kim Gennaula

Wesley Lo

Cheryl Kauhane Lupenui

Jim Williams

Dancia Honda, Student Representative

Richard Burns, State Librarian

Photos of HSPLS libraries featured on the front cover (left-right):

top – Manoa Public Library, Lanai Public & School Library, Lahaina Public Library (Maui);

middle – Waialua Public Library, North Kohala Public Library (Big Island), Honokaa Public Library (Big Island);

bottom – Aina Haina Public Library, Kealahou Public Library (Big Island), Waimea Public Library (Kauai).

Hawaii State Public Library System Fiscal Year 2011-2012 Fact Sheets

The Hawaii State Public Library System's (HSPLS) primary objectives throughout the past year have been to expand programming, upgrade our technology infrastructure, and reinforce our libraries' role as the informational, educational and cultural heart of their communities. This focus led to records for both number of programs and attendance, HSPLS' most significant contribution to student achievement and workforce development in the form of our unique HSPLS HI Tech Academy, and earning the first State of Hawaii Excellence in Technology Award in the category of Improving State Operations.

Richard Burns
State Librarian

Our 2012 Summer Reading Programs (SRP), offered for Children, Teens and Adults, set records again this year, with more than 29,000 readers of all ages reading over 302,000 books during the five week program. From 2009 to 2012, participation in our SRP has grown by 41%. There were 29 corporate, non-profit and organizational sponsors in addition to the Friends of the Library of Hawaii and many local Friends groups who provided funding for programs, weekly reading incentives and prizes, such as Kindle Fires, a Nook Color, a Nintendo 3DS, a TV, a digital camera, and DVD players for the Teen SRP; and five Nook Color prizes for the Adult SRP.

In FY 2012, HSPLS circulated nearly 7 million items and conducted nearly 8,700 programs, author visits, storytimes, class visits, booktalks, workshops, etc. with a total attendance of over 222,000. In addition, there were nearly 601,000 Internet sessions on library PCs.

During FY2012, HSPLS staff conducted workshops, one-on-one computer training, and staffed outreach events at local fairs and conventions (e.g. Hawaii Book and Music Festival, Children and Youth Day, College and Career Fair) to promote library services, programs and collections. Staff frequently coordinated visits by authors, storytellers, musicians and crafters, drama presentations, and workshops on a wide variety of topics such as school readiness screening, emergency preparedness, finance and Smart Money, college and career planning, book discussions, income tax assistance, estate planning, stress management, as well as exhibits and displays on an even wider variety of topics. Staff also coordinated programming for numerous national programs such as National Library Week, National Poetry Month, Free Comic Book Day, Children's Book

Week, Teen Read Week, various Holiday programs, and numerous cultural and ethnic programs and activities such as hula, slack key guitar, origami, Chinese knotting, Feng Shui, Hawaiian history, Black History Month, and Filipino-American History Month.

In a unique partnership with Microsoft, HSPLS is now the only library system in the world to offer all our patrons free access to the Microsoft IT Academy, which provides access to more than 1,500 online, self-paced digital literacy and technology training courses ranging from computer basics to network architecture and design. These courses allow patrons to pursue the in-demand skills and competencies needed for improved performance in the classroom, increased effectiveness in the workplace and actually create their careers in the technology field. After less than a year since the November 2011 launch, more than 8,000 courses have been taken. Our partnership with the Hawaii Department of Human Resources Development (DHRD) to provide IT Academy resources to state employees leverages HSPLS assets to reduce DHRD IT training costs and fuels inter-agency collaboration.

HSPLS has a small, understaffed IT section which has worked extremely hard on a variety of initiatives to enhance HSPLS' technology infrastructure, to improve the security of our network, and to work with the Governor's new Office of Information Management and Technology (OIMT), headed by State Chief Information Officer Sanjeev "Sonny" Bhagowalia. Designated as one of only two Centers of Excellence in Hawaii, HSPLS' successful implementation of an impressive number of upgrades, projects and enhancements has inspired many of our vendors to become true partners, with alignment in long-range goals and vision, and with both vendors and HSPLS owning a stake in the success of these initiatives. In October, HSPLS was awarded the first State of Hawaii Excellence in Technology Award in the category of Improving State Operations by OIMT and a panel of IT experts.

Among HSPLS' recent IT accomplishments are:

- complete network re-design with separate, co-existing wired and wireless networks
- design of a secure, internally-hosted virtual cloud enabling public access to a virtual desktop offering 35 languages, and staff access to all core applications and networks from any device
- wireless internet connectivity statewide and replacement of 1,400 desktop & laptop computers courtesy of the State, Broadband

Technology Opportunity Program Access for All Grant, and Bill & Melinda Gates Foundation Opportunity Online funds

- a new email system and unified communication components
- new Public Access Portal

HSPLS libraries are information, education and cultural centers in their communities, providing patrons with statewide access to materials and information, through various online eResources, with on-island delivery and off-island mailing, and with programming coordinated both at the state and local levels.

Two major construction projects were completed and our newest Big Island library received an award:

- Manoa Public Library reopened on June 2, 2012. For nearly three years, staff operated out of two portable classrooms on neighboring Noelani Elementary School's campus while the replacement \$10.3 million, 29,425 square foot library was built on the same site as the original 6,500 square foot building. The Grand Opening ceremony was attended by Governor Neil Abercrombie, other elected officials and dignitaries, and more than 500 members of the Manoa community. This project, which is expected to receive LEED Gold Certification, benefited from two successful partnerships: with the Hawaii DOE (kept two portables for classroom use), and with a commercial storage facility (free air-conditioned storage of library materials during construction).
- Lahaina Public Library reopened in November after a \$300,000 remodeling project was completed entirely without public funding. The remodeling of the 57-year-old Library was led by the Rotary Club of Lahaina and Maui Friends of the Library, with monetary donations and volunteer time and labor from across the island. The project included new flooring, furniture, shelving, circulation desk, front door and interior and exterior patching and painting. Twenty-one contractors donated pro bona and deeply reduced services to help modernize the building, while 60 volunteers stripped the facility to bare walls and packed, stored, returned and re-shelved 35,000 books.
- North Kohala Public Library (Big Island of Hawaii), which opened on Nov. 8, 2010, was honored as the first place winner of the 2012

NAIOP Hawaii Kukulū Hale Green Building Project Award in May 2012 (recognizes achievements of those who have made significant contributions to Hawaii's commercial real estate industry). This new, 6,000 square foot, \$7.8 million building was the first HSPLS branch to obtain LEED Gold Certification from the U.S. Green Building Council.

Despite fiscal and staffing challenges, HSPLS has had a remarkably successful year, and we look forward to continuing to reinforce our libraries roles as critical anchor institutions in their communities by providing the collections, programs and services our patrons need to be successful and to lead informed, engaged and fulfilled lives.

AIEA PUBLIC LIBRARY

99-143 Moanalua Rd., Aiea, HI 96701

Phone: 483-7333 / Fax: 483-7336

THIS YEAR'S HIGHLIGHTS:

- Hosted well-attended free performances by Honolulu Theatre for Youth, the Kenny Endo Taiko Ensemble, and storyteller Lopaka Kapanui
- Coordinated free Monthly Movie Nights and Anime Club meetings
- Featured a Ceramics display from Aiea Intermediate School in the Fall and Spring
- Hosted Author visits by Feng Feng Hutchins, Clear Englebert and Audra Furuichi
- Participated in Free Comic Book Day, featuring members of the Star Wars 501st Imperial Legion, followed by a collaborative drawing with members of Comic Jam Hawaii
- Hosted regular Toddler Storytimes
- Young Adult Librarian coordinated the HSPLS Outreach booth at the Kawaii Kon

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Aiea Library book sales were held in the Fall and Spring to raise funds for discretionary programs and materials
- Friends of the Library of Hawaii provided funding for seasonal programs including National Library Week in April, the Summer Reading Program, Teen Read Week, and the Fall Children's program

STAFF:

Librarian IV	Gayle Hirohata-Goto
Librarian III	Diane Masaki
Librarian III	VACANT
Library Tech. V	Diane Gomez
Library Asst. IV	Carol Ann Kaneshiro
Library Asst. III	Shanna Kappas
Library Asst. III	Jaclyn Ching
Library Asst. III	VACANT
Janitor II	Diane Suliven

STATISTICS:

Circulation	153,830
Patrons Served-In Branch	135,616
Patrons Served-Phone In	6,136
Reference Questions	47,476
Items Used In House	49,244
Internet Sessions	10,687
Requests Placed	22,450
Collection Size	76,795
Library Card Holders	23,465

	Number	Attendance
Programs	77	2,187
Visits	13	448
Outreach	4	2,150
Summer Reading Programs	981	9,778
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects
(On-Going):
Design and Construction for Replacement Facility

AINA HAINA PUBLIC LIBRARY

5246 Kalanianaʻole Hwy., Honolulu, HI 96821

Phone: 377-2456 / Fax: 377-2455

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 50th Anniversary in October with Senator Sam Slom and Representative Barbara Marumoto; featured a Hawaiian Blessing, Balloon Artist Dwain Williams, Face Painting, the Aina Haina School Chorus and Make Your Own Robot with Kalani High School's Robotics Team
- Star Wars Reads Day—an all-day movie marathon with drawing prizes and giveaways
- "Ho'olaule'a O Na Keiki" event at Aina Haina Shopping Center; offered balloon animals, an interactive game, and a children's craft
- Free Comic Book Day--Comic books given to 200+ patrons; special appearance by costumed characters from Oahu FanForce
- Preventing Dementia with Dr. Thomas Harding
- Treasures of Okinawa with Sekiyu Chinen, Cheryl Nakasone and Yukie Shiroma

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Aina Haina Public Library (FAHPL) hosted an Annual Sale to benefit the Library in November 2012 and a Mahalo Sale in July 2012
- Holy Nativity School's first grade class held a used book fair and raised over \$200 to purchase children's books for the Library
- 50th Anniversary Celebration sponsored by FAHPL and Friends of the Library of Hawaii
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Holly Kwok
Librarian III	Alice Fujiwara
Librarian III	Lauren Yamasaki
Library Tech. V	Rose Faen
Library Asst. IV	Carolyn Masaki
Library Asst. III	Christopher Houts
Library Asst. III	Andrea Pang
Library Asst. III	VACANT
Janitor II	KeeKong Tung

STATISTICS:

Circulation	160,897
Patrons Served-In Branch	77,272
Patrons Served-Phone In	7,280
Reference Questions	2,236
Items Used In House	30,004
Internet Sessions	6,871
Requests Placed	19,820
Collection Size	67,949
Library Card Holders	15,861

	Number	Attendance
Programs	71	4,512
Visits	98	2,220
Outreach	8	300
Summer Reading Programs	745	6,553
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Projects:
Parking lot and sidewalk improvements

EWA BEACH PUBLIC & SCHOOL LIBRARY

91-950 North Rd., Ewa Beach, HI

Phone: 689-1204 / Fax: 689-1349

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 40th Anniversary in August 2011; featured Kelvin Chun's Magic Show and balloon sculpting for children
- Longtime Janitor II Rofina Rivera received the Sustained Superior Performance and Excellence in Service Awards
- Became HSPLS' first public computing center with the installation of thirty-four public access BTOP computers
- After an extensive weeding and library rearrangement project, the Juvenile Non-Fiction section was separated from the Adult and Young Adult Non-Fiction section
- The library's oral history project purchased a new slide scanner thanks to a generous contribution from the Nakasone Family
- Library continued offering children's programming and weekly storytimes

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Ewa Beach Public Library (FEBPL) hosted on-going book sales in the branch and an annual book sale in the Spring of 2012
- FEBPL also provided discretionary funds for storytime supplies, performer leis and honoraria, and other programming needs
- FEBPL maintained a Facebook page with library updates and READ posters featuring staff and patrons
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	VACANT
Librarian III	VACANT
Librarian III	VACANT
Library Tech. V	Marian Escobido
Library Tech. V	Cheryl Kelii
Library Asst. IV	Libby Ann Lui
Library Asst. III	VACANT
Library Asst. III	VACANT
Janitor II	Rofina Rivera

STATISTICS:

Circulation	91,612
Patrons Served-In Branch	112,320
Patrons Served-Phone In	3,952
Reference Questions	4,576
Items Used In House	32,240
Internet Sessions	6,148
Requests Placed	11,251
Collection Size	75,821
Library Card Holders	20,499

	Number	Attendance
Programs	43	994
Visits	472	13,728
Outreach	5	121
Summer Reading Programs	333	4,684
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-Going):
Reroof, replace air conditioning, and ductwork

HAWAII KAI PUBLIC LIBRARY

249 Lunalilo Home Rd., Honolulu, HI 96825

Phone: 397-5833 / Fax: 397-5832

THIS YEAR'S HIGHLIGHTS:

- Alan Arita performed "The Magic of Christmas" before an audience of 158 people
- Young Adult Librarian presented booktalks at Kawananakoa Middle School reaching 135 students
- Hosted "Hanafuda, Hawaiian Style" with 50 participants
- Hawaii Kai Church's Early Learning Center conducted a Preschool Storytime "Spring Things" with 88 in attendance
- Galliard String Quartet performed for 58 patrons
- Free Comic Book Day attracted 108 patrons of all ages who visited the library to pick up a free comic book

LIBRARY SUPPORT GROUP ACTIVITIES:

- April 2012 marked the 25th Annual Hawaii Kai Lions & Nagoya (Japan) Lions Club Reception & Donation Ceremony benefiting the Library
- Partnered with AARP to provide Tax Assistance for 60 individuals
- Friends of the Hawaii Kai Public Library hosted a Spring Booksale in May 2012 and Fall Booksale in October 2012
- Friends of the Library of Hawaii provided funding for seasonal programs

STATISTICS:

Circulation	137,010
Patrons Served-In Branch	74,724
Patrons Served-Phone In	6,552
Reference Questions	6,968
Items Used In House	25,272
Internet Sessions	6,659
Requests Placed	24,871
Collection Size	80,045
Library Card Holders	19,189

	Number	Attendance
Programs	74	2,725
Visits	1	88
Outreach	13	489
Summer Reading Programs	832	5,859
	Registrants	Books Read

STAFF:

Librarian IV	Colleen Lashway
Librarian III	Roberta Schmitz
Librarian III	Ann Moriyama
Librarian III	Tiffany Yasaka
Library Tech. V	VACANT
Library Asst. IV	Marie Nagasawa
Library Asst. III	Joanne Higa-Cole
Library Asst. III	Lisa Loo
Janitor II	Ted Toyoshiba

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
Reroof, Replace Air Conditioning Compressor and Ductwork

HAWAII STATE LIBRARY

478 South King St., Honolulu, HI 96813

Phone: 586-3500 / Fax: 586-3584

THIS YEAR'S HIGHLIGHTS:

- Hawaii State Library (HSL) staff organized and manned booths at the following events:
 - Hawaii Book and Music Festival
 - Children & Youth Day
 - Hawaii College & Career Fair
 - Financial Literacy Fair
- Federal Documents Section accepted 3,627 passport applications from July 2011 to September 2012, earning \$90,675 in fees
- Library hosted exhibits throughout the year including:
 - Giant origami by the Hawaii Origami Club
 - Works in a variety of media by the Roosevelt High School Fine Arts Department
 - 6th annual display of photos by members of Eyes of Hawaii Photography Club
- Language, Literature & History Section's book discussion group celebrated its third year of meeting monthly on Thursday nights
- HSL continued its tradition of providing free musical programs – everything from "Music and Dance of Bali" to jazz to the Honolulu Handbell Ensemble
- Other free enriching programs hosted included:
 - Craft workshops
 - Poetry readings
 - Bon dance lessons on the Great Lawn
 - Filipino-American Historical Society of Hawaii's genealogy program on "Finding Your Filipino Ancestors"

STATISTICS:

Circulation	414,527
Patrons Served-In Branch	348,868
Patrons Served-Phone In	59,384
Reference Questions	66,248
e-Reference Questions	3,133
Items Used In House	442,884
Internet Sessions	82,354
Requests Placed	59,221
Collection Size	572,358
Library Card Holders	86,482

	Number	Attendance
Programs	103	3,898
Visits	302	7,856
Outreach	70	8,152
Summer Reading Programs	772	5,378
	Registrants	Books Read

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Library of Hawaii provided funding for seasonal programs
- HSL serves as Hawaii's Center for the Book, a program of the Library of Congress (LOC); HSL arranges Hawaii's participation in two annual LOC activities – the Letters About Literature writing contest and the National Book Festival:

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Replace Air Conditioning Cooling Tower
 Health and Safety Improvement Projects (On-going):
 Plans, Design and Construction of Subsurface Stabilization and Floor Covering
 Replace Air Conditioner Chillers

HAWAII STATE LIBRARY

478 South King St., Honolulu, HI 96813

Phone: 586-3500 / Fax: 586-3584

LIBRARY SUPPORT GROUP ACTIVITIES (CONTINUED)

- Letters About Literature is an opportunity for students in grades 4 through 12 to compete in three age levels by writing letters to an author whose book has changes their view of the world or of themselves. HSL arranges for local judges and forwards State winners to LOC for the chance to be selected as national winners.
- The National Book Festival is held each September on the National Mall in Washington, D.C. and attracts crowds of more than 100,000 people. LOC's Center for the Book sponsors the Pavilion of the States, where each state's Center has a booth to promote its local authors and publishers. Since funds are not available for HSL staff to attend the event, HSL ships materials to the Festival and members of the Hawaii State Society of Washington, D.C., provide staffing for the booth.
- Staff of the Hawaii & Pacific Section collaborated with other organizations to expand online resources:
 - They worked with Ulukau to complete digitization of the 1929-1969 portion of the Hawaii Newspaper Index, making it accessible online.
 - They partnered with UH Manoa to make the updated and revised Hawaii Legends Index searchable online.
- HSL librarians represent HSPLS on the Board of the Hawaii Library Consortium, a group that contracts for many databases. The DOE, the University of Hawaii system, and many private libraries work together to obtain online resources at the best possible prices.

STAFF:

Administration:

Managing Librarian II	Diane Eddy
Secretary III	Stephanie Omai

Art, Music & Recreation Section

Librarian V	Haesun Morse
Librarian IV	Sarah Walstrum
Librarian IV	VACANT
Librarian IV	Pamela Ho-Wong
Librarian IV	Cynthia Frazer
Library Tech. VI	Justin Berg

Business, Science & Technology Section

Librarian V	Miriam Sato
Librarian IV	Laura Gerwitz
Librarian IV	Kathryn Suzuki
Librarian IV	Gail Urago
Library Tech VI	JoAnn Hayashi

Edna Allyn Room for Children

Librarian IV	VACANT
Librarian III	Donna Tokumaru
Librarian III (50%)	Tisha Aragaki
Librarian III	Victoria Dworkin
Library Tech. V	Lori Ann Castro

Federal Documents Section

Librarian IV	Stewart Chun
Librarian III	Arlene Nagamine
Librarian III	Emily Dovermann
Library Asst. IV	Amelia Silva

Hawaii & Pacific Section

Librarian V	Patrick McNally
Librarian V	VACANT
Librarian IV	Shelly Brown
Librarian III	Linda Sueyoshi
Librarian III	Louise Storm
Librarian III (50%)	VACANT
Librarian III (50%)	Mary Lou Furtado
Library Tech VII	VACANT
Library Tech. VI	Colleen Kainuma
Library Asst. IV	VACANT
Library Asst. III	VACANT

HAWAII STATE LIBRARY

478 South King St., Honolulu, HI 96813

Phone: 586-3500 / Fax: 586-3584

STAFF (CONTINUED):

Language, Literature & History Section

Librarian V	Lynne Kobayashi
Librarian IV	Alexis Cheong
Librarian IV	Stacy Judy
Librarian IV	VACANT
Librarian III	VACANT
Library Tech. VI	Jennifer Hamada

Library Operations Section

Librarian IV	Marya Zoller
Librarian III	VACANT

Acquisitions Unit

Library Asst. III	Judy Lau
-------------------	----------

Circulation Unit

Supervising Library Tech. II	Franceen Campbell
Library Tech. V	Audrey Nishimura
Library Asst. IV	Jean Takabayashi
Library Asst. IV	Deborah Roylance
Library Asst. IV	VACANT
Library Asst. III	Kevin Yoshida
Library Asst. III	VACANT
Library Asst. III	Sharon Kaneshiro
Library Asst. III	Katie Lanier
Library Asst. III	VACANT
Library Asst. III	Jacqueline Imamura
Library Asst. III	VACANT
Library Asst. III	VACANT
Library Asst. III	Laurel Hayama
Library Asst. III	Melinda Purdy
Library Asst. III	June-Katherine Ruiz
Library Asst. III	VACANT
Library Asst. III	VACANT
Library Asst. III	Jocelyn Yamamoto
Library Asst. III (50%)	VACANT
Library Asst. III (50%)	Shelley Oshiro
Library Asst. II	Lynda Iraha
Library Asst. II (50%)	Henry Phan
Library Asst. II (50%)	VACANT
Library Asst. II (50%)	VACANT

STAFF (CONTINUED):

Interlibrary Loan Unit

Library Tech. V	Sharon Funayama
Library Asst. III	Harvey Zane

Maintenance Unit

Janitor III	Fred Kapahua
Janitor II	Malcolm Lum
Janitor II	Shirley Molina
Janitor II	VACANT
Janitor II (50%)	Jonathan Cera
Janitor II (50%)	Richell Lamagna

Telephone Reference & Information Desk

Librarian III	Cheryl Ogasawara
Librarian III	Mary Claire Hutchinson
Librarian III	Andrew Ah New

Serials Section

Librarian IV	Charles King
Librarian III	Dawn Casey
Library Tech. V	Sue Kajihara-Nozaki
Library Asst. IV	Kristin Keller
Library Asst. III	Lorraine Vinluan
Library Asst. III	VACANT
Library Asst. III	Ronald Ahlf, Jr.
Library Asst. III (50%)	Susan Mow

Social Science & Philosophy Section

Librarian V	Colette Young
Librarian IV	Hewitt Reynolds
Librarian IV	Lizhen Zhao
Librarian IV	Kathleen Tam
Library Tech. VI	Carol Takara

Young Adult Section

Librarian IV	Edna Weeks
Librarian III	Willis Oshiro
Librarian III (50%)	Tisha Aragaki
Library Tech. V	Christine Ng

KAHUKU PUBLIC & SCHOOL LIBRARY

56-490 Kamehameha Hwy., Kahuku, HI 96731

Phone: 293-8935 / Fax: 293-8937

THIS YEAR'S HIGHLIGHTS:

- Hosted 160 free educational programs for all ages; Tuesday Night @ the Library events featured speakers, craftsmen, hobbyists, and experts who gave lectures, performances, cooking or art demonstrations
- Library was one of nine selected to receive funding for academic support materials from Kamehameha School's Public Education Support Division
- Kahuku High School's Special Education Department partnered with the Library to teach life skills to students
- Increased Summer Reading Program participation by 36% over 2011 by extending the campaign an additional week and offering more program activities
- Star Wars Reads Day--provided incentives, refreshments, decorations, games, crafts and highlighted Star Wars related materials
- Kahuku Bookmobile serviced nine locations reaching seniors with travel limitations, handicapped residents, and families housed on remote campuses

STATISTICS:

Circulation	54,975
Patrons Served-In Branch	128,648
Patrons Served-Phone In	6,240
Reference Questions	3,692
Items Used In House	49,244
Internet Sessions	7,748
Requests Placed	11,390
Collection Size	49,667
Library Card Holders	9,266

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Library, Kahuku (FOLK) held two book sales generating funds for programs and materials
- Partnered with AARP to provide free income tax help to community members
- Collaborated with various non-profit and for-profit agencies to provide educational activities and presentations
- Friends of the Library of Hawaii provided funding for seasonal programs

	Number	Attendance
Programs	160	4,855
Visits	502	11,109
Outreach	23	385
Summer Reading Programs	660	7,322
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Projects:
Reroofing

STAFF:

Librarian IV	Lea Domingo
Librarian III	VACANT
Library Tech. VII	Debra Ann Yoshizu
Library Asst. IV	Jolene Ann Peapealalo
Library Asst. III	Don Ramos
Janitor II	Presentacion Galicinao

KAILUA PUBLIC LIBRARY

239 Kuulei Rd., Kailua, HI 96734

Phone: 266-9911 / Fax: 266-9915

THIS YEAR'S HIGHLIGHTS:

- Children's Librarian Annie Thomas and Library Assistant IV Bettina Zia were nominated for the Friends of the Library of Hawaii's 2012 Librarian of the Year and Excellence in Service Awards respectively
- In June 2012 a permanent Children's Librarian was hired
- Lion Dance Performance in January drew 163 patrons
- Galliard Spring Wind Quintet performed for an audience of 90 patrons
- Uncle Wally Amos provided monthly storytimes and Pajama Storytimes
- New public computers and wireless Internet access were installed through the federal BTOP Access for All grant
- Participated in Kailua's 4th of July Parade; staffed an outreach booth at the Kailua Town Party

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Kailua Library (FKL) donated 1500 pounds of books to military personnel in Afghanistan and overseas
- Library staff and FKL members volunteered at the Friends of the Library of Hawaii's Annual Book Sale at McKinley High School and the Links to Literacy Golf Tournament
- Friends of the Library of Hawaii provided funding for seasonal programs and incentives for the Summer Reading Program

STAFF:

Librarian IV	Patti Meerians
Librarian III	Thomas Coleman
Librarian III	Anna Thomas
Librarian III	VACANT
Library Tech. V	Gail Kashiwabara
Library Tech. V	Rochelle Yoshizaki
Library Asst. IV	Bettina Zia
Library Asst. III	Kathleen Anderson
Library Asst. III	VACANT
Library Asst. III	Karen Prestidge
Library Asst. III	Elizabeth Vinigas
Janitor II	Clifford Liu

STATISTICS:

Circulation	297,662
Patrons Served-In Branch	200,980
Patrons Served-Phone In	6,396
Reference Questions	6,292
Items Used In House	55,900
Internet Sessions	12,166
Requests Placed	51,718
Collection Size	89,208
Library Card Holders	42,502

	Number	Attendance
Programs	74	4,333
Visits	157	2,372
Outreach	9	405
Summer Reading Programs	942	18,604
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (Ongoing):
 Reroof and Remove/Reinstall Existing Photo Voltaics

KAIMUKI PUBLIC LIBRARY

1041 Koko Head Ave., Honolulu, HI 96816

Phone: 733-8422 / Fax: 733-8426

THIS YEAR'S HIGHLIGHTS:

- Increased public service days and hours; Library is now open Fridays from 1:00-5:00 p.m.
- Added seven laptop computers and one more printer for public internet use
- Presented Children's storytime every Sunday at 10:30 am
- Started a series of "Internet for Beginners" classes
- Offered a variety of free programs for the public: Vegetarian cooking, Ukulele music by Roy Sakuma's students, concerts by Sandra Wong's String Studio students, a Kempo self-defense demonstration, and author visits

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Kaimuki Public Library (FKPL) became an affiliate of the Friends of the Library of Hawaii (FLH)
- FKPL raised funds by maintaining a year round in-branch book sale shelf; funds raised were used for various library programs, furniture, magazine subscriptions, and additional prizes for the Summer Reading Program
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian V	Maile Davis
Librarian III	Jeffrey Eldredge
Librarian III	Cora Kelly
Librarian III	Melissa LePage
Librarian III	Baron Baroza
Library Tech. V	Nicholas Agao
Library Tech. V	Randy Sotsuda
Library Asst. IV	VACANT
Library Asst. III	Azenith Buccat
Library Asst. III	Carole Endo
Library Asst. III	Leona Espinosa
Library Asst. III	Mandy Lee
Library Asst. III	VACANT
Library Asst. III	VACANT
Library Asst. III	Diane Nishiguchi
Janitor II	VACANT
Janitor II	Austin Malabey

STATISTICS:

Circulation	332,562
Patrons Served-In Branch	192,244
Patrons Served-Phone In	17,212
Reference Questions	24,232
Items Used In House	245,180
Internet Sessions	17,558
Requests Placed	50,496
Collection Size	115,749
Library Card Holders	32,726

	Number	Attendance
Programs	52	2,189
Visits	182	3,846
Outreach	27	1,616
Summer Reading Programs	679	5,819
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects
(On-going):
Reroofing

KALIHI-PALAMA PUBLIC LIBRARY

1325 Kalihi St., Honolulu, HI 96819

Phone: 832-3466 / Fax: 832-3469

THIS YEAR'S HIGHLIGHTS:

- Increased public service days and hours; Library is now open Saturdays from 10:00 a.m. to 5:00 p.m.
- Offered one-on-one computer classes twice a week (Beginning Internet or MS Word)
- Meeting Room used by community groups-- 277 meetings with 6,900 people attending
- Popular children's programs included: Year-round, twice-weekly "Tiny Tales for Tiny Tots" interactive participatory read aloud story times; Pajama Monday with quiet read aloud and making mini scrapbook albums; Wacky Wednesday book making classes made with recycled CDs and file folders
- Free Adult & Family programs included: S.M.A.R.T.—Second Monday Art Recycle Trash class with donated recyclables; BYOC—Bring Your Own Crafts, a monthly evening and all day Saturday open studio time for adult crafters; "Twelve Mondays before Christmas," a drop-in crafts program; and monthly card making programs for teens

STAFF:

Librarian IV	Marcia Nakama
Librarian III	Brenda Freitas-Obregon
Librarian III	Trisha Murakami
Library Tech. V	Debbie Higashi
Library Asst. IV	Melissa Pascual
Library Asst. III	Cynthia Gaumont
Library Asst. III	Monica Ruiz
Janitor II	Marvilyn Furukawa

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Kalihi-Palama Library maintained a year-round in-branch book sale shelf; funds raised were used to purchase books, DVDs, and program support
- Friends of the Library of Hawaii funded seasonal programs
- Prevent Child Abuse Hawaii Story time
- Mikiala Project with Parents and Children Together (PACT) provided free audio, visual and developmental tests for story time participants
- Alpha Delta Kappa Theta Chapter cleaned and repaired the entire children's collection
- Girl Scout Council of Hawaii sponsored two Silver Award projects: 1) landscaped courtyard garden and 2) conducted 6 story time animal programs with Hawaiian Humane Society

STATISTICS:

Circulation	129,382
Patrons Served-In Branch	104,364
Patrons Served-Phone In	12,584
Reference Questions	15,548
Items Used In House	60,320
Internet Sessions	13,892
Requests Placed	20,344
Collection Size	62,736
Library Card Holders	22,299

	Number	Attendance
Programs	210	5,869
Visits	179	3,722
Outreach	86	2,407
Summer Reading Programs	717	6,416
	Registrants	Books Read

FACILITY PROJECTS:

None during this fiscal year

KANEOHE PUBLIC LIBRARY

45-829 Kamehameha Hwy., Kaneohe, HI 96744

Phone: 233-5676 / Fax: 233-5672

THIS YEAR'S HIGHLIGHTS:

- Introduction of special Storytime for Babies Programs
- Increased participation in Children's, Teen, and Adult Summer Reading Programs
- Offered free one-on-one Internet for Beginners classes
- Reorganized DVD collection to enhance accessibility
- Hosted free Monthly Movie Programs
- Halloween Storytime and Parade of Costumes
- Weekly preschool story times with an average attendance of 50 per program

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Kaneohe Library (FKL) managed a year-round in-branch book store; funds raised were used to purchase additional library books, DVDs, and program support
- FKL funded the renovation of the former Bookmobile Garage into an event and programming space
- Library's 50th Anniversary in January 2013 will be sponsored by FKL and Friends of the Library of Hawaii (FLH)
- Friends of the Library of Hawaii provided funding for seasonal programs and performances and incentives for the Summer Reading Program

STAFF:

Librarian V	Cynthia Chow
Librarian III	Curt Fukumoto
Librarian III	Gerald Goff
Librarian III	VACANT
Librarian III	VACANT
Library Tech. VI	Darlene Kukui
Library Tech. V	Thelma Murphy
Library Asst. IV	Janel Wong
Library Asst. III	Laura Mello
Library Asst. III	Kelly Mitchell
Library Asst. III	Christine Morita
Library Asst. III	Kathy Yuen
Library Asst. III	Elise Karr
Janitor II	VACANT
Janitor II	Cynthia Conratt

STATISTICS:

Circulation	254,462
Patrons Served-In Branch	213,044
Patrons Served-Phone In	17,472
Reference Questions	8,996
Items Used In House	59,176
Internet Sessions	16,242
Requests Placed	38,910
Collection Size	120,311
Library Card Holders	40,030

	Number	Attendance
Programs	60	4,420
Visits	89	958
Outreach	13	1,136
Summer Reading Programs	1,643	17,691
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
Replace Circulation Desk and Related Improvements

KAPOLEI PUBLIC LIBRARY

1020 Manawai St., Kapolei, HI 96707

Phone: 693-7050 / Fax: 693-7062

THIS YEAR'S HIGHLIGHTS:

- Young Adult Librarian Mary Ann Collignon was selected as the 2012 HSPLS Employee of the Year
- 172 volunteers donated 2,164 hours of service to the Library
- Provided year-round service to 26 different schools and community groups and hosted 188 visits
- Featured 14 special exhibits, 3 eco-friendly craft sessions, and hosted monthly adult book discussions

LIBRARY SUPPORT GROUP ACTIVITIES:

- With the Hawaii Council for the Humanities and American Library Association, hosted "Making Sense of the Civil War" reading and discussion programs to commemorate the 150th anniversaries of the Civil War and Emancipation
- Friends of the Library, Kapolei (FOLK) hosted 4 booksales with InterAct Clubs from Kapolei and Nanakuli High Schools
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian V	VACANT
Librarian IV	Liane Watanuki
Librarian IV	Sheryl Lynch
Librarian III	Caroline Coleman
Librarian III	Mary Ann Collignon
Librarian III	Shannon Fukumoto
Librarian III	Kinley Jones
Library Tech. V	Gloria Eyman
Library Tech. V	Melissa Jordan
Library Tech. V	Noreen Nishikawa
Library Tech. V	Jeanette Vioria
Library Asst. IV	Debra Archuleta
Library Asst. IV	Valerie Gayer
Library Asst. IV	Yvonne Kaaiai
Library Asst. IV	Darryl Yap
Library Asst. III	Susan Canite
Library Asst. III	Kelly Goodknecht
Library Asst. III	Terrence Shea
Library Asst. III	Irmina Trullinger
Library Asst. III	VACANT
Library Asst. III	VACANT
Janitor III	Edita Agricula
Janitor II	Lawrence Nihoa
Janitor II	VACANT

STATISTICS:

Circulation	419,531
Patrons Served-In Branch	285,896
Patrons Served-Phone In	15,548
Reference Questions	35,360
Items Used In House	125,892
Internet Sessions	47,784
Requests Placed	44,595
Collection Size	137,583
Library Card Holders	40,639

	Number	Attendance
Programs	132	7,527
Visits	342	7,470
Outreach	3	72
Summer Reading Programs	1,855	28,932
	Registrants	Books Read

FACILITY PROJECTS:

Completed Projects:
 Replaced four sliding doors at both public entrances
 Replaced a range of termite-damaged desktops in the staff workroom

LIBRARY FOR THE BLIND & PHYSICALLY HANDICAPPED

402 Kapahulu Ave., Honolulu, HI 96815

Phone: 733-8444 / Fax: 733-8449

THIS YEAR'S HIGHLIGHTS:

- Analog to digital recording and book production greatly improved the quality of transcribing and radio reading services
- New staff computers were installed which included HSPLS programs, LBPH's READS (automated circulation system), and Megadots (braille transcription program)
- Annual Volunteer Recognition Luncheon featured local film maker Edgy Lee and Pamela Davenport, Consultant from the National Library Service for the Blind and Physically Handicapped
- Hired a full-time security guard
- Improved efficiency and lessened downtime decreased as an Automated System Electronics Technician was assigned to LBPH to maintain HSPLS' computers as well as equipment unique to LBPH's services

LIBRARY SUPPORT GROUP ACTIVITIES:

- Transcribed 2012 election materials into accessible formats, e.g. braille and audio for disabled voters for the Office of Elections
- Hui o Na Makamaka (Friends of LBPH) met with visiting Guam library staff to discuss improving LBPH services to the Pacific area; the Friends also assisted with LBPH's outreach by manning exhibit booths at many events targeting the blind and physically handicapped community

STAFF:

Administration:

Managing Librarian I VACANT
 Janitor II Steve Okamoto

Public Services:

Librarian IV Sue Sugimura
 Library Tech. VI Lorna Lau
 Library Tech. V Nani Hee
 Library Asst. IV Cecilia Vrba-Niland
 Library Asst. III Sharon Saito

Transcribing Services:

Library Tech. VII VACANT
 Library Tech. V VACANT
 Library Tech. V VACANT
 Library Tech. V Sharon Fong

STATISTICS:

Circulation	44,449
Patrons Served-In Branch	4,940
Patrons Served-Phone In	8,164
Reference Questions	11,700
Items Used In House	3,328
Internet Sessions	1,162
Requests Placed	741
Collection Size	157,089
Library Card Holders	1,952

	Number	Attendance
Programs	12	311
Visits	40	238
Outreach	17	3,445
Summer Reading Programs	44	561
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects
 (On-going):
 Upgrade Electrical Outlets and Replace Carpet

LILIHA PUBLIC LIBRARY

1515 Liliha St., Honolulu, HI 96817

Phone: 587-7577 / Fax: 587-7579

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 45th Anniversary in December 2011 with Senator Suzanne Chun Oakland and Representative Corinne Ching
- Expanded the Chinese language collection to include titles by Mo Yan, the 2012 Nobel Prize winner; new Chinese leader Xi Jinping's biography; and translations of current, popular American bestsellers
- Keiki O Ka Aina gave free Eye and Ear tests to preschoolers entering Kindergarten
- 105 patrons enjoyed Honolulu Theatre for Youth's preschool show "Blue"
- Orientation for members of the Micronesian community drew 80 participants
- Young Adult Librarian made book talk visits to 20+ classes, reaching 500 students at Central Middle, Kaimuki High, Kawananakoa Middle, McKinley High, and St. Theresa Schools
- Offered over 50 free movie screenings with 685 in attendance
- Hosted an Anime Art Contest showcasing original works by teens
- Proctored 51 exams—local, national, international colleges and universities, federal and insurance tests

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Library of Hawaii (FLH) funded the 45th Anniversary program, discretionary items, and year-round programs
- Friends of Liliha Public Library (FLPL) funded an energy-efficient staff refrigerator, paperback rack, and electric typewriter
- Kauluwela Elementary School's Speech Program fundraised and donated over \$800 to FLPL
- Anime Art Contest garnered sponsorship from Friends of Liliha Public Library, Hawaiian Graphics, Kawaii Kon, Oahu Anime Art Explorer, Rightstuf.com, Sakura of America, and Smith Micro Software
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Sylvia Mitchell
Librarian III	Linda Mediati
Librarian III	Janet Yap
Library Tech. V	Sharon Tanigawa
Library Tech. V	Lily Wong
Library Asst. IV	Shaine Kuwata
Library Asst. III	VACANT
Library Asst. III	Howard Soares
Library Asst. III	VACANT
Janitor II	Archibald Henderson

STATISTICS:

Circulation	213,575
Patrons Served-In Branch	169,416
Patrons Served-Phone In	14,768
Reference Questions	12,740
Items Used In House	160,836
Internet Sessions	12,981
Requests Placed	23,968
Collection Size	95,832
Library Card Holders	22,377

	Number	Attendance
Programs	179	2,417
Visits	140	3,307
Outreach	25	1,158
Summer Reading Programs	405	4,357
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Replace Carpet/New Circulation Desk

MANOA PUBLIC LIBRARY

2716 Woodlawn Dr., Honolulu, HI 96822

Phone: 988-0459 / Fax: 988-0460

THIS YEAR'S HIGHLIGHTS:

- New LEED Gold Library opened on June 9, 2012
- Grand Opening ceremony was attended by Governor Abercrombie and over 500 community members including Senator Taniguchi, BOE Chair Horner, and State Librarian Burns
- The popular "Book Brigade" in which community members hand-carried books from the Interim library to the new library was a highlight of the opening day festivities
- Library's weekly public service hours increased from 29 hours/5 days at the Interim library to 41 hours/6 days in the new library
- Hosted a Summer Reading Program for the first time in 5 years, including the first-ever Adult Summer Reading Program

LIBRARY SUPPORT GROUP ACTIVITIES:

- Malama Manoa provided funding for archival reproduction of historical photographs of Manoa Valley for a permanent display
- Hawaiian Electric Company donated \$5,000 for new library materials
- FOML funding provided new furnishings, equipment, materials and office supplies
- FOML increased its membership to over 300, signifying strong community support for the library
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Christel Collins
Librarian III	Hilda Comitini
Librarian III	VACANT
Library Tech. V	Robin Ahana
Library Asst. IV	Berry Andelin
Library Asst. III	Jennifer Bustard
Library Asst. III	Geri Ching
Library Asst. III	Sharon Kiyota
Janitor II	Dan Richmond

STATISTICS:

Circulation	103,005
Patrons Served-In Branch	36,400
Patrons Served-Phone In	3,328
Reference Questions	9,828
Items Used In House	-
Internet Sessions	3,357
Requests Placed	22,834
Collection Size	34,840
Library Card Holders	15,038

	Number	Attendance
Programs	12	1,425
Visits	10	259
Outreach	0	0
Summer Reading Programs	729	4,481
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
New Library

Health and Safety Improvement Projects (On-going):
Various Health and Safety Improvements

McCULLY-MOILIILI PUBLIC LIBRARY

2211 South King St. Honolulu, HI 96826

Phone: 973-1099 / Fax: 973-1095

THIS YEAR'S HIGHLIGHTS:

- Toddler Storytimes on Tuesdays at 10am
- Hosted free Mini Con @ the library featuring local manga and anime artists
- Young Adult Librarian provided booktalks at Kalani and Kaimuki High Schools and presentations for U.H. Manoa's Library & Information Science classes
- Piano Concerts with students from the Kim Kiyabu Piano Studio
- Holiday craft programs
- Hosted Free Comic Book Day and All Day Harry Potter Party, and Book & Film discussion programs
- Hosted Legislative Town Hall Meeting
- Hosted three Library orientations for English as a Second Language students from Kaimuki Community School for Adults
- Family Literacy program at Lunailo Elementary School

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the McCully-Moilili Public Library managed a year-round in-branch book sale shelf; funds raised were used to purchase additional books, DVDs, program honoraria and supplies
- Korean Library Foundation provided Korean language materials and DVDs for statewide use, and installed additional shelving in the Korean language section
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Hillary Chang
Librarian III	Linnel Yamashita
Librarian III	Jan Kamiya
Librarian III	VACANT
Library Tech. V	Iris Kaneshige
Library Tech. V	VACANT
Library Asst. IV	James Ko
Library Asst. III	Wendy Araki
Library Asst. III	Lydia Murashige
Library Asst. III	Naomi Nakasato
Library Asst. III	Daniel Nitta
Library Asst. III	Shera Rego
Janitor II	Teresa Padilla
Janitor II	VACANT

STATISTICS:

Circulation	326,774
Patrons Served-In Branch	210,548
Patrons Served-Phone In	14,560
Reference Questions	12,064
Items Used In House	121,212
Internet Sessions	13,070
Requests Placed	40,252
Collection Size	107,452
Library Card Holders	31,862

	Number	Attendance
Programs	61	2,262
Visits	13	369
Outreach	18	434
Summer Reading Programs	685	9,305
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Replace Air Conditioning Chiller
 Acquired new shelving in Hawaiiana & Young Adult sections
 Increased shelving in Adult Fiction & Korean language sections

MILILANI PUBLIC LIBRARY

95-450 Makaimoimo St., Mililani, HI 96789

Phone: 627-7470 / Fax: 627-7309

THIS YEAR'S HIGHLIGHTS:

- Dedication of expanded and renovated parking lot and landscaping which increased parking to 33 stalls
- Filled three permanent positions—a Library Technician V and two Library Assistant IIIs
- Hosted free enriching programs for all ages including:
 - “The Healing Benefits of Water” with Wellness Consultant Arlene Thomas;
 - “529 College Savings Plans: Simply the Smart Way to Save for College” with financial advisor David Ching;
 - “Star Wars Reads Day;”
 - “Health and Care for your Pet Dog” with Jamie Wicklund Furutani, DVM;
 - “Furoshiki workshop” with Eco-crafter Evelyn Nakamura

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Mililani Public Library maintained a year-round in-house book sale shelf and conducted quarterly book sales
- Mililani Garden Club was recognized by the Pacific Region of National Garden Clubs for its civic beautification project of the library's atrium using native plants
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Wendi Woodstrup
Librarian III	Blanche Kawagoe
Librarian III	Shari-Lynn Murphy
Librarian III	VACANT
Library Tech. V	Donald Chambers
Library Tech. V	Jennifer Guerin
Library Asst. IV	Randal Everts
Library Asst. III	Kathy Cabus
Library Asst. III	Ingrid Lagunte
Library Asst. III	Liza Mendoza
Library Asst. III	Ambronette Rivera
Library Asst. III	Gert Larsen
Library Asst. III	VACANT
Janitor II	Brian Nakai

STATISTICS:

Circulation	297,553
Patrons Served-In Branch	191,204
Patrons Served-Phone In	16,952
Reference Questions	49,608
Items Used In House	69,160
Internet Sessions	11,282
Requests Placed	49,213
Collection Size	91,924
Library Card Holders	42,718

	Number	Attendance
Programs	60	3,651
Visits	25	650
Outreach	1	27
Summer Reading Programs	1,347	13,795
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Parking Lot Expansion and Other Improvements

PEARL CITY PUBLIC LIBRARY

1138 Waimano Home Rd., Pearl City, HI 96782

Phone: 453-6566 / Fax: 453-6570

THIS YEAR'S HIGHLIGHTS:

- Increased availability of one-on-one Internet Classes and Proctoring services
- Irmagard Pickard, Library Technician VI, received an Excellence in Service Award from the Friends of the Library of Hawaii in 2011
- Children's Librarian offered weekly Storytime & Craft programs for preschoolers and Storytime & Puzzletime for toddlers
- Hosted information programs for seniors focusing on health, financial, legal, and retirement issues
- Hosted free enriching programs including: "The Bubble Show" with Aloha Clowns; UH SCEP's "Novel Destinations: There's the Door;" "Get Ready - Emergency Preparedness Workshop;" Ekolu Eha Ike Pono School Readiness Project; "Meet Nene Award winner Michael Buckley;" Honolulu Theatre for Youth's "Poetry Fever;" and Pearl City High School Dramatic Arts' presentations of "Hansel & Gretel Meet the Pop Tarts" and "Happy Halloween"

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Pearl City Public Library (FPCL) donated shelving for the Young Adult section
- FPCL donated eReaders and tablets as training tools to instruct patrons on library system's ebook and digital audiobook resources
- FPCL hosted a Book Sale in October 2012
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian V	Vicky Bowie
Librarian III	Karen Chun
Librarian III	Leslie Yanagi
Librarian III	VACANT
Librarian III	VACANT
Library Tech. VI	Irmagard Pickard
Library Tech. V	Lisa Komatsu-Liu
Library Asst. IV	VACANT
Library Asst. III	Donna Berry
Library Asst. III	Peggy Lane
Library Asst. III	Carl Miyano
Library Asst. III	Clinton Orimoto
Library Asst. III	Jollette Rasa
Library Asst. III	Danielle Zambo
Bookmobile Driver	Douglas Higa
Janitor II	Robert Kato
Janitor II	Harvey Urakawa

STATISTICS:

Circulation	231,806
Patrons Served-In Branch	169,052
Patrons Served-Phone In	11,128
Reference Questions	10,920
Items Used In House	152,880
Internet Sessions	20,731
Requests Placed	31,337
Collection Size	177,936
Library Card Holders	39,968

	Number	Attendance
Programs	97	5,341
Visits	26	376
Outreach	14	355
Summer Reading Programs	1,003	15,145
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Replace Air Conditioning
 Health and Safety Improvement Projects (On-going):
 Reroof and Repair Downspout Leak in Wall at Joint
 Young Adult section received new shelving from the FCPL and Lunalilo Elementary School

SALT LAKE-MOANALUA PUBLIC LIBRARY

3225 Salt Lake Blvd., Honolulu, HI 96818

Phone: 831-6831 / Fax: 831-6834

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 20th Anniversary in August, with special guests including Senator Donna Mercado Kim, Senator Glenn Wakai, Representative Linda Ichiyama, and Representative Aaron Johanson; Performers included the Salt Lake Seniors, Wai Ngai Lion Dance Association, and Halau Na Maka O'Ka Lauae
- Hosted Senior Series Programs on social security, elder law and estate planning, grief journey, and Medicare
- Free Mad Science "Fire and Ice Show" attracted largest audience to date with 403 in attendance
- Hosted Project Green Runaway, an innovative take-off on the popular cable show
- Royal Hawaiian Band performance
- Coordinated the Children's Science Book Project and Exhibit

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Salt Lake/Moanalua Library provided:
 - Support for the Library's 20th Anniversary program;
 - Initiated the Library Beautification Project by adding live plants and flowers to the library's décor;
 - Funded the purchase of a DVD disk cleaning machine, incentives for the Summer Reading Program, and in-demand DVDs
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Duane Wenzel
Librarian III	Marcia Ikuta
Librarian III	Zhan Hunt
Library Tech. V	Kristine Kishida
Library Tech. V	Ann Luke
Library Asst. IV	Sandra Oshiro
Library Asst. III	Cindy Kaneshiro
Library Asst. III	VACANT
Library Asst. III	VACANT
Library Asst. III	VACANT
Janitor II	Roy Yoshida
Janitor II	John Gueso

STATISTICS:

Circulation	201,296
Patrons Served-In Branch	127,296
Patrons Served-Phone In	8,372
Reference Questions	17,836
Items Used In House	63,648
Internet Sessions	11,799
Requests Placed	24,455
Collection Size	76,456
Library Card Holders	33,635

	Number	Attendance
Programs	98	4,963
Visits	23	989
Outreach	11	684
Summer Reading Programs	1,114	12,281
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Replacement of Air Conditioning Units and Air Handling Units

WAHIAWA PUBLIC LIBRARY

820 California Ave., Wahiawa, HI 96786

Phone: 622-6345 / Fax: 622-6348

THIS YEAR'S HIGHLIGHTS:

- Hosted Calligraphy displays from the Wahiawa Adult School in May 2011 and April 2012
- Featured student artwork displays from Leilehua High School in 2011 and 2012
- Held successful Summer Reading Programs for Children, Teens, and Adults
- New public computers were installed with funding provided by the federal BTOP Access for All grant

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Wahiawa Library (FOWL) held in-branch book sales to benefit the Library in 2011 and 2012
- Friends of the Library of Hawaii provided funding for seasonal programs and incentives for the Summer Reading Program (SRP)
- FOWL provided supplemental funding for the SRP by purchasing additional incentives and honoraria for programs and discretionary funds to cover on-going library needs
- In partnership with AARP, the Library served as a free tax assistance site

STAFF:

Librarian IV	Anthony Hooper
Librarian III	VACANT
Library Tech. V	Brenda Ambrosio
Library Asst. IV	Anna McCandless
Library Asst. III	Abigail Bassim
Janitor II	Daren Vidad

STATISTICS:

Circulation	63,996
Patrons Served-In Branch	59,956
Patrons Served-Phone In	4,940
Reference Questions	6,812
Items Used In House	26,572
Internet Sessions	10,987
Requests Placed	11,078
Collection Size	53,779
Library Card Holders	17,469

	Number	Attendance
Programs	34	455
Visits	23	420
Outreach	2	90
Summer Reading Programs	541	3,863
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Accessibility, Health and Safety, and Other Improvements

WAIALUA PUBLIC LIBRARY

67-068 Keolahanui St., Waialua, HI 96791

Phone: 637-8286 / Fax: 637-8288

THIS YEAR'S HIGHLIGHTS:

- Hired a new Children's Librarian
- Conducted successful Summer Reading Programs for children, teens and adults
- 85th Library Anniversary Celebration attended by Governor Neil Abercrombie, Senator Donovan Dela Cruz, Representative Gil Riviere, and newly-elected Representative Lauren Cheape
- Library hosted enriching and educational programs including:
 - Children's Story time
 - Art Shows
 - Book Discussions and Writers' Discussion groups
 - Basic Computer Classes
 - Meet the Author sessions
- New public computers were installed with federal BTOP Access for All grant funds

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Waialua Public Library (FWPL) sponsored a direct mailing Membership Drive
- FWPL conducted monthly book sales, and a year-round in-branch book sale shelf
- In partnership with the Waialua Lions Club, sponsored a Storytelling Contest involving Haleiwa Elementary, Waialua Elementary & St. Michael Schools
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Timothy Littlejohn
Librarian III	Sara Ajifu
Library Tech. V	Leta Mamizuka
Library Asst. III	Eleanor Crisotomo
Janitor II	Jenifeer Gaoiran

STATISTICS:

Circulation	66,173
Patrons Served-In Branch	55,120
Patrons Served-Phone In	11,960
Reference Questions	21,684
Items Used In House	35,412
Internet Sessions	6,802
Requests Placed	9,837
Collection Size	44,755
Library Card Holders	11,139

	Number	Attendance
Programs	113	4,302
Visits	16	640
Outreach	12	1,661
Summer Reading Programs	692	5,569
	Registrants	Books Read

FACILITY PROJECTS:

None during this fiscal year

WAIANAЕ PUBLIC LIBRARY

85-625 Farrington Hwy., Waianae, HI 96792

Phone: 697-7868 / Fax: 697-7870

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Installation of new public computers with federal BTOP Hawaii Access for All grant funds
- Hosted Honolulu Theater for Youth's preschool show "Blue"
- Meet the Author program--"How to get your book published" by Marilyn Mendoza in April 2012
- Summer Reading Program featured an appearance by Ronald McDonald and a series of four crafts programs
- Hosted a Halloween Party in October 2012
- Musician John Keawe gave a free Slack Key Guitar performance in November 2012
- Staff participated in the Waianae Coast Keiki Fest; Makaha Elementary's Assembly in April 2012; Kamaile Academy's Keiki Fest in September 2012; and the Head Start Keiki Country event

STATISTICS:

Circulation	69,189
Patrons Served-In Branch	63,128
Patrons Served-Phone In	9,620
Reference Questions	29,380
Items Used In House	17,472
Internet Sessions	12,879
Requests Placed	13,203
Collection Size	61,247
Library Card Holders	23,668

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Waianae Library (FOWL) conducted book sales to raise funds for the Library
- FOWL provided funding for magazine subscriptions, and supplemental prizes and incentives for programs
- Friends of the Library of Hawaii provided funding for seasonal programs

	Number	Attendance
Programs	54	747
Visits	6	134
Outreach	6	784
Summer Reading Programs	347	5,904
	Registrants	Books Read

FACILITY PROJECTS:

Air conditioning system repair and upgrade

STAFF:

Librarian IV	Faith Arakawa
Librarian III	Theresa Boro
Library Tech. VII	Monica Delgado
Library Asst. IV	Rosina-Mae Baker
Library Asst. III	Maryann Acosta
Library Asst. III	VACANT
Janitor II	Emmanuel Andres

WAIKIKI-KAPAHULU PUBLIC LIBRARY

400 Kapahulu Ave., Honolulu, HI 96815

Phone: 733-8488 / Fax: 733-8490

THIS YEAR'S HIGHLIGHTS:

- Participation in the Library's 2012 Summer Reading Program increased by 20% over 2011
- Hosted free programs "Sing along with Uncle Wayne" Watkins and "Puppet Times" with Christy Lipps Ah-Sing
- Received new computers and laptops through the federal Broadband Technology Opportunity Program grant for use in the library
- Launched free wireless Internet Access in April
- Staff offered one-on-one sessions teaching patrons how to download e-books, create e-mail accounts, and complete job applications online

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Waikiki-Kapahulu Public Library (FWKPL) maintained a year-round bookshelf selling gently used books, magazines and DVDs to benefit the Library
- FWKPL provided discretionary funds for library materials, programs and branch needs
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Stephanie Strickland
Librarian III	VACANT
Librarian III	Dionicio Balisacan, Jr.
Library Tech. V	Iris Nakata
Library Asst. IV	Diane Nishizawa
Library Asst. III	Joseph Sereno
Library Asst. III	VACANT
Library Asst. III	VACANT
Janitor II	William Ajala, Sr.

STATISTICS:

Circulation	144,729
Patrons Served-In Branch	105,508
Patrons Served-Phone In	6,916
Reference Questions	10,972
Items Used In House	81,640
Internet Sessions	8,529
Requests Placed	28,072
Collection Size	43,420
Library Card Holders	26,188

	Number	Attendance
Programs	12	195
Visits	47	283
Outreach	0	0
Summer Reading Programs	273	3,146
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
New Roofing
Auditorium Renovation/Lanai area (Holfman Funds)

WAIMANALO PUBLIC & SCHOOL LIBRARY

41-1320 Kalanianaʻole Hwy., Waimanalo, HI 96795

Phone: 259-2610 / Fax: 259-2612

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools. A portion of this grant was used to purchase 150 items to assist with school readiness, growth and achievement; materials were featured in storytimes, book talks, class visits and outreach programs
- Half-time Children's Librarian presented two weekly story times year-round and monthly outreach visits to preschools in the community and PACT Early Head Start
- Refreshed, relabeled, rearranged and restocked sections of the library, focusing on the children's award book collections, biographies, classics, and teen graphic novels
- Hosted free programs for all ages including: Read Aloud America storytime; "Slam Poetry" with Kealoha; "Tribute to Slack Key" with John Keawe; Fun Fun the Clown; movie nights, craft programs, author visits, and more

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Library of Hawaii provided funding for seasonal programs and performances and incentives for the Summer Reading Program
- Friends of Waimanalo Library conducted book sales to raise monies for programs and materials
- Partnered with the Waipahu School for Adults' Windward Campus, by providing class space in the Library for classes on basic reading, math and computer skills
- Participated in the Waimanalo Country Fair, Christmas Parade, and hosted Neighborhood Board meetings

STAFF:

Librarian IV	Cora Eggerman
Librarian III	Nina O'Donnell
Library Tech. VII	Lisa Young
Library Asst. III	William Hall
Janitor II	Fanny Kwan

STATISTICS:

Circulation	54,374
Patrons Served-In Branch	97,240
Patrons Served-Phone In	11,336
Reference Questions	14,456
Items Used In House	22,828
Internet Sessions	9,621
Requests Placed	8,146
Collection Size	44,909
Library Card Holders	7,107

	Number	Attendance
Programs	102	3,256
Visits	285	5,698
Outreach	19	619
Summer Reading Programs	325	5,377
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Reroofing
Health and Safety Improvement Projects (On-going):
Limited Asbestos and Lead Survey

WAIPAHU PUBLIC LIBRARY

94-275 Mokuola St., Waipahu, HI 96797

Phone: 675-0358 / Fax: 675-0360

THIS YEAR'S HIGHLIGHTS:

- Hosted free programs with Storyteller Ben Moffat in "Stories on Stilts," the Kenny Endo Ensemble in "The Art of Taiko," and "Mask Making" with Yukie Shiroma
- In celebration of Teen Read Week hosted Web comic artist Audra Furuichi
- Mokichi Okada Association (MOA) presented a free Art & Culture Seminar
- Oahu Family and Community Education presented a free "Christmas Ideas Demonstration"
- Hosted Magician Bradley Choy and the Aloha Clowns' Magical Bubble Show

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Waipahu Public Library's (FWPL) Fundraiser cookbook "Flavors from a Plantation Town" has sold over 1,600 copies since November 2011
- Received \$2,000 grant from the Waipahu Community Foundation to provide additional funding for the 2012 Summer Reading Program
- Queen Liliuokalani Children's Center (QLCC) provided special family and educational programs to celebrate Queen Liliuokalani's Birthday (August-September 2011)
- Friends of the Library of Hawaii provided funding for seasonal programs

STAFF:

Librarian IV	Christine Mogilewicz
Librarian III	Jolene Miyaji
Librarian III	VACANT
Library Tech. V	Johvanna Kahiona
Library Asst. IV	Lolita Quibol
Library Asst. III	Guy Hatami
Library Asst. III	Joan Tanaka
Library Asst. III	VACANT
Janitor II	Rolando Tolentino

STATISTICS:

Circulation	128,325
Patrons Served-In Branch	108,732
Patrons Served-Phone In	6,396
Reference Questions	10,764
Items Used In House	240,656
Internet Sessions	15,783
Requests Placed	13,336
Collection Size	70,774
Library Card Holders	30,697

	Number	Attendance
Programs	47	1,094
Visits	25	292
Outreach	1	22
Summer Reading Programs	758	3,843
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Accessibility, Health and Safety, and Other Improvements

HILO PUBLIC LIBRARY

300 Waiuanue Ave., Hilo, HI 96720

Phone: 933-8888 / Fax: 933-8895

THIS YEAR'S HIGHLIGHTS:

- Hilo Lego Club drew children from surrounding shelters who built a “community” and learned what elements are needed to build a community
- Increased the number of public Internet computers from 12 to 25 and began offering weekly “Drop In Tech Sessions”
- Hosted numerous free activities for all ages including: four Young Adult contests drew 741 participants; 46 Browse and Borrow sessions reached 791 students; created an in-memoriam display for author Ray Bradbury; and presented a “We the Powerful: Overview of Legislative Process” talk

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Hilo Public Library hosted book sales to fund displays, seasonal programs and materials
- Friends of the Library of Hawaii funded programs for National Library Week, Summer Reading, and Fall Teen Read Week
- Ohana Lehua Bonsai Club provided a twice-annual Bonsai exhibit and funding for books on Bonsai
- Helene Hale Endowment provided funding for books on women of courage

STAFF:

Librarian V	VACANT
Librarian IV	Dale Huber
Librarian IV	VACANT
Librarian III	Mark Kishaba
Librarian III	VACANT
Librarian III	VACANT
Library Tech. VI	VACANT
Library Tech. V	Mona Tavares
Library Asst. IV	Ann Maedo
Library Asst. III	Cynthia Bugado
Library Asst. III	Virginia Oshiro
Library Asst. III	Joni Tokuuke
Library Asst. III	Beth Ambriel
Library Asst. III	Jeannette Lee
Library Asst. III	VACANT
Janitor III	Kent Hamamoto
Janitor II	Arnold Tarleton
Janitor II	Samuel Toler

STATISTICS:

Circulation	481,709
Patrons Served-In Branch	385,164
Patrons Served-Phone In	13,832
Reference Questions	27,300
Items Used In House	1,000,740
Internet Sessions	39,817
Requests Placed	48,055
Collection Size	257,499
Library Card Holders	52,471

	Number	Attendance
Programs	258	4,213
Visits	89	1,556
Outreach	1	150
Summer Reading	1,857	18,057
Programs	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Accessibility, Health and Safety, and Other Improvements

HONOKAA PUBLIC LIBRARY

45-3380 Mamane St., Bldg #3, Honokaa, HI 96727

Phone: 775-8881 / Fax: 775-8882

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 75th Anniversary in August with Representative Mark Nakashima, community supporters and patrons; performances by musician John Keawe and members of the Honokaa High School Jazz Ensemble
- 2011 Fall Reading Program Guest Storyteller Nyla Fujii-Babb presented "Stories from My Island Home"
- 2012 Fall Reading Program Guest Storyteller Ben Moffat presented "Stories on Stilts and Other Tall Tales"
- Summer Reading Program Guest Storyteller Antonio Rocha presented "Jungle Tales"
- National Library Week Music program featured slack key artist John Keawe
- Hosted successful Summer Reading Programs for Adults, Teens and Children
- Conducted Holiday Craft Programs for children

LIBRARY SUPPORT GROUP ACTIVITIES:

- In conjunction with World Peace Day, the Friends of the Libraries Hamakua sponsored the Read for Peace Program
- The Sakura Ensemble sponsored the Music for Peace Program
- Hospice of North Hawaii sponsored the "Light Up a Life" Christmas Tree
- Honokaa Elementary School hosted "Keiki Steps" Storytimes
- Friends of the Library Hamakua and Friends of the Library of Hawaii (FLH) provided funding towards the Library's 75th Anniversary celebration
- FLH provided funds for seasonal programs, performances and incentives for the Summer Reading Program

STATISTICS:

Circulation	28,956
Patrons Served-In Branch	27,820
Patrons Served-Phone In	4,680
Reference Questions	7,176
Items Used In House	82,524
Internet Sessions	4,727
Requests Placed	5,480
Collection Size	22,881
Library Card Holders	4,314

	Number	Attendance
Programs	9	247
Visits	14	97
Outreach	0	0
Summer Reading Programs	148	1,814
Registrants		Books Read

FACILITY PROJECTS:

Refinished seven original library tables, purchased in 1937

STAFF:

Librarian IV	Tahirih Foster
Library Asst. III	Tammy White
Janitor II	Janeice Pennington

KAILUA-KONA PUBLIC LIBRARY

75-138 Hualalai Rd., Kailua-Kona, HI 96740

Phone: 327-4327 / Fax: 327-4326

THIS YEAR'S HIGHLIGHTS:

- Celebrated our 20th year in the new building with refreshments, prizes, and entertainment by Kenny Endo in "The Art of Taiko"
- Hosted free programs year-round for all ages including:
 - "A Tribute to Slack Key" with John Keawe
 - "Bedroom Feng Shui" with Clear Englebert
 - "Jazz" with Casablanca
 - "Mariachi Music" with Olga Salvatore
 - "The Magic of Arneleo"
 - The Traveling Jewish Wedding Band
 - "Oshoogatsu" – New Year's Concert
 - Banned Books Week display
- Received staff training from the Social Security Administration's Hilo Office to help patrons navigate the online website and access forms

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Libraries, Kona (FOLK) provided the following:
 - Raised \$36,000 for a new carpet
 - Funded the Friendly Bus to bring area second graders to the library
 - Sponsored monthly Family Read Aloud nights and Booklovers book discussion groups
 - Funded tree trimming, new signage, yard care equipment, new shelving, materials purchases, new paperback rack, and sponsorship of programs
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STATISTICS:

Circulation	172,090
Patrons Served-In Branch	131,560
Patrons Served-Phone In	8,892
Reference Questions	1,092
Items Used In House	47,424
Internet Sessions	11,325
Requests Placed	23,871
Collection Size	61,843
Library Card Holders	33,640

	Number	Attendance
Programs	36	1,788
Visits	77	1,018
Outreach	16	48
Summer Reading Programs	314	3,083
Registrants		Books Read

FACILITY PROJECTS:

Completed Health and Safety Projects:
Damage Repairs--Earthquake

STAFF:

Librarian IV	Irene Horvath
Librarian III	Michael Hayley
Librarian III	Denise Stromberg
Library Tech. V	Gloriamarie Hoffman
Library Tech. V	Sally Young
Library Asst. IV	Mary Sullivan
Library Asst. III	Lynette Hanato
Library Asst. III	VACANT
Janitor II	Gwendolyn Acasio

KEAAU PUBLIC & SCHOOL LIBRARY

16-571 Keaau-Pahoa Rd., Keaau, HI 96749

Phone: 982-4281 / Fax: 981-4242

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Monthly visits by Piccadilly the Storyteller
- Conducted preschool storytime visits to area preschools
- Book Reading with children's author Danika Dinsmore
- "Stories on Stilts and Other Tall Tales" with storyteller Ben Moffat
- Storytelling Program with Eric Wolf
- Hosted weekly Summer Reading craft and story programs
- Mrs. Claus visited the Library in December
- Library staff raised funds for materials by processing 399 passport applications through the Passport Application Acceptance program

LIBRARY SUPPORT GROUP ACTIVITIES:

- Library currently does not have a local Friends group
- Networked with Nawahiokalaniopuu Hawaiian Language Immersion School and Kamehameha Preschool-Hawaiian Beaches
- Coordinating a local Knitting group to meet on Tuesday nights
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Maxine Aki
Library Tech. V	Teri King
Library Asst. III	Carol Apilado
Janitor II	Sandra Poche

STATISTICS:

Circulation	70,272
Patrons Served-In Branch	88,816
Patrons Served-Phone In	4,108
Reference Questions	5,512
Items Used In House	43,524
Internet Sessions	7,472
Requests Placed	11,082
Collection Size	34,145
Library Card Holders	5,535

	Number	Attendance
Programs	27	348
Visits	29	270
Outreach	0	0
Summer Reading Programs	322	3,366
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Projects:
Accessibility, Health and Safety, and Other Improvements

KEALAKEKUA PUBLIC LIBRARY

P.O. Box 768, Kealahou, HI 96750

Phone: 323-7585 / Fax: 323-7586

THIS YEAR'S HIGHLIGHTS:

- Created new children's area by furnishing it with bean bag chairs and a Dewey Decimal System rug
- Created new teen manga and graphic novel section
- Installed a custom built shelving unit for new books
- Initiated design and construction of new circulation desk and street sign
- Hosted numerous free programs for all ages year-round
- Hosted regular class visits from local public and charter schools and private preschool

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Libraries, Kona (FOLK) provided generous funding for materials acquisitions, DVDs, bean bag chairs and a Dewey Decimal area rug for the Children's Room
- FOLK paid for construction of a new, custom-built new shelving unit for new books as well as the costs for a new circulation desk and street sign
- FOLK provided discretionary funds, numerous free programs throughout the year, and supplemented performances and incentives for the Summer Reading Program
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Mara Tepper
Library Tech. V	VACANT
Library Asst. III	VACANT
Janitor II	Carmen Silva

STATISTICS:

Circulation	36,606
Patrons Served-In Branch	17,808
Patrons Served-Phone In	4,272
Reference Questions	2,448
Items Used In House	36,864
Internet Sessions	3,305
Requests Placed	7,045
Collection Size	20,622
Library Card Holders	7,383

	Number	Attendance
Programs	14	237
Visits	30	701
Outreach	2	85
Summer Reading Programs	263	2,431
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Damage Repairs—Earthquake
 Security screens installed on exterior windows of public restrooms

LAUPAHOEHOE PUBLIC & SCHOOL LIBRARY

P.O. Box 249, Laupahoehoe, HI 96764

Phone: 962-2229 / Fax: 962-2230

THIS YEAR'S HIGHLIGHTS:

- Hosted 139 class visits with stories and activities for 2,601 Laupahoehoe Elementary students
- Shared storytelling and craft activities with 959 students from the Laupahoehoe Public Charter School Elementary Division
- Participated in the Big Island's 57th Annual Children's Book Week Poster Contest by featuring posters on display in Humanities Room
- Special free programs included: "Slack Key" with Jeff Peterson for National Library Week; "Jungle Tales" with Antonio Rocha for the Summer Reading Program; Honolulu Theatre for Youth's preschool show, "Blue;" "Stories on Stilts" with Ben Moffat; "Endangered Monk Seal" with Justin Vizviecky; and paper play classes
- Gave a presentation about HSPLS for an East Hawaii Board of Education coffee hour
- Held Library Orientation for parents attending Laupahoehoe Elementary School's Kindergarten Kamp
- Participated in Laupahoehoe Elem. School and Laupahoehoe Charter School's Halloween Parade

LIBRARY SUPPORT GROUP ACTIVITIES:

- The Library staff is working to establish a local Friends group
- Friends of the Library Hamakua provided assistance with restocking the Booksale Shelf, collecting monies generated from sales, and providing funding for craft supplies for class visits
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Gabrielle Casart
Library Asst. III	Jo-Nell Palacio
Janitor II	John Robinson

STATISTICS:

Circulation	32,132
Patrons Served-In Branch	35,204
Patrons Served-Phone In	5,252
Reference Questions	988
Items Used In House	27,820
Internet Sessions	2,077
Requests Placed	5,562
Collection Size	27,584
Library Card Holders	1,593

	Number	Attendance
Programs	13	494
Visits	215	3,750
Outreach	1	43
Summer Reading Programs	305	2,485
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
Reroof and Replace Downspouts/Gutters

MOUNTAIN VIEW PUBLIC & SCHOOL LIBRARY

P.O. Box 380, Mountain View, HI 96771

Phone: 968-2322 / Fax: 968-2323

THIS YEAR'S HIGHLIGHTS:

- Celebrated the Library's 35th Anniversary in December 2012; sponsored by Friends of the Mountain View Public and School Library (FMVPSL) and the Friends of the Library of Hawaii (FLH); a silent auction was planned to benefit the Library
- Fall 2011 Program – Badenyaa African Diaspora Dance Theater
- Spring 2012 Program – Chamber Music Hawaii's Galliard String Quartet
- Fall 2012 Program – Spring Wind Quintet
- Craft Programs with former HSPLS librarian Dawn Shibano
- 2012 Summer Reading Program highlights included a Pajama Party, Storytelling with Sandra MacLees, and "Jungle Tales" with Antonio Rocha
- Provided historical files of pictures, slides, newspaper clippings and brochures to make a display for the re-opening of the Mt. View Gym in October 2011
- Public Access to Legislature presentation

STATISTICS:

Circulation	43,300
Patrons Served-In Branch	35,776
Patrons Served-Phone In	4,368
Reference Questions	1,976
Items Used In House	63,960
Internet Sessions	4,857
Requests Placed	6,711
Collection Size	26,769
Library Card Holders	1,123

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Mountain View Public and School Library (FMVPSL) hosted Book & Bake Sales in October 2011 and 2012
- FMVPSL purchased 3 display carts, provided \$2400 in Amazon gift cards to enhance the materials collection, and a subscription to the Honolulu Star-Advertiser
- Friends of the Library of Hawaii provided funding for seasonal program, performances, and incentives for the Summer Reading Program

	Number	Attendance
Programs	9	451
Visits	214	4,408
Outreach	2	110
Summer Reading Programs	270	2,690
	Registrants	Books Read

FACILITY PROJECTS:

None during this fiscal year

STAFF:

Librarian IV	Carleen Corpuz
Library Tech. V	Elen Hatayama
Library Asst. III	Barbara Gambsky
Janitor II	Daniel Hatayama

NAALEHU PUBLIC LIBRARY

P.O. Box 653, Naalehu, HI 96772

Phone: 939-2442 / Fax: 939-2443

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Librarian IV and Library Assistant III positions in active recruitment
- Completed a successful Summer Reading Program featuring an appearance by storyteller Antonio Rocha "Jungle Tales"
- Weekly story time with Summer Fun program throughout the summer
- Received staff training by the Social Security Administration, Hilo Office, to help patrons navigate the on-line site and access forms

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Ka'u Libraries:
 - Provided monthly support to purchase DVDs
 - Provided much needed equipment and supplies
 - Conducted an on-going in-library book sale and an annual book sale in the Fall to benefit the Library
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STATISTICS:

Circulation	39,080
Patrons Served-In Branch	21,892
Patrons Served-Phone In	2,704
Reference Questions	884
Items Used In House	20,488
Internet Sessions	3,394
Requests Placed	8,191
Collection Size	10,434
Library Card Holders	3,031

	Number	Attendance
Programs	7	131
Visits	1	9
Outreach	1	75
Summer Reading Programs	71	3,946
	Registrants	Books Read

STAFF:

Librarian IV	VACANT
Library Asst. III	VACANT

FACILITY PROJECTS:

None during this fiscal year

NORTH KOHALA PUBLIC LIBRARY

54-3645 Akoni Pule Hwy., Kapaa, HI 96755 Phone: 889-6655 / Fax: 889-6656

THIS YEAR'S HIGHLIGHTS:

- Library received LEED Gold Certification and was the first place winner of the 2012 NAIOP Hawaii Kukulu Hale Green Building Project Award in May 2012
- Inventoried and organized Kohala historic photo and documents collection
- 300 people attended the Library's 1st anniversary celebration at new facility
- Dramatic increase in use of Internet stations and library wireless connection
- Music events included: Voices of the Wood Cello Quartet, Sakura Ensemble, John Keawe slack key, two Waimea Concerts, Halloween and Christmas music fests
- Hosted three lecture programs on Hawaiian History and two on the Middle East
- Ongoing programs: weekly preschool storytime, homeschool activities, adult reading discussions and jewelry crafts
- Weekly visits to Summer Fun program for storytelling, games and crafts
- Kohala Senior Citizens Birthday book program
- Quarterly community updates by legislators and county council representatives

STATISTICS:

Circulation	72,994
Patrons Served-In Branch	56,559
Patrons Served-Phone In	2,958
Reference Questions	3,009
Items Used In House	195,126
Internet Sessions	10,916
Requests Placed	10,504
Collection Size	20,142
Library Card Holders	5,222

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the North Kohala Library conducted a booksale and provided funding for programs, materials, and supplies
- Collaborated with: Kohala Spring Fest, storytelling in the schools, island-wide Book Week Poster Contest, Kindergarten Camp, and Read Across America
- With Iole Ahupuaa hosted five natural history lectures on the Hawaiian bat, Ancient trails, monk seals, John Dawson's nature art, and Native Bird rescue
- Friends of the Library of Hawaii provided funding for seasonal programs and incentives for the Summer Reading Program

	Number	Attendance
Programs	112	3,127
Visits	30	644
Outreach	33	1,512
Summer Reading Programs	435	3,946
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects
Acoustic panels installed to abate noise concerns

STAFF:

Librarian IV	Janet Lam
Library Asst. III	Joleen Soares
Janitor II	Patricia Pasco

PAHALA PUBLIC & SCHOOL LIBRARY

P.O. Box 400, Pahala, HI 96777

Phone: 928-2015 / Fax: 928-2016

THIS YEAR'S HIGHLIGHTS:

- Established a public computing center with the installation of laptops provided by the federal Broadband Technology Opportunity Program Access for All grant
- In celebration of National Library Week, hosted "A Tribute to Slack Key" by musician John Keawe
- Conducted a successful Summer Reading Program and featured special guest storyteller Antonio Rocha in "Jungle Tales"
- Received staff training by the Social Security Administration, Hilo Office, to help patrons navigate the on-line website and access forms

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Ka'u Libraries:
 - Provided monthly support to purchase materials for the library
 - Maintained an ongoing in-library booksale shelf
 - Conducted an annual book sale in the Fall
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Library Tech. VII Debra Wong Yuen
 Janitor II Sherlene Rosario

STATISTICS:

Circulation	5,984
Patrons Served-In Branch	12,802
Patrons Served-Phone In	592
Reference Questions	481
Items Used In House	16,317
Internet Sessions	1,521
Requests Placed	1,255
Collection Size	9,136
Library Card Holders	1,995

	Number	Attendance
Programs	8	188
Visits	49	553
Outreach	0	0
Summer Reading Programs	89	698
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Accessibility, Health and Safety, and Other Improvements

PAHOA PUBLIC & SCHOOL LIBRARY

15-3070 Pahoa-Kalapana Rd., Pahoa, HI 96778

Phone: 965-2171 / Fax: 965-2199

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Celebrated the Library's 45th Anniversary with a ti-leaf and T-shirt party and local musicians playing songs from the year of the library's founding (1967)
- Hosted regular class visits from Kamehameha and Montessori Preschools and Pahoa Elementary School's K-2 grades
- Targeted outreach to the Pahoa Boys & Girls Club and Pahoa Community Center resulted in a record number of teen participants in the Teen Summer Reading Program
- Initiated a magazine recycling program from the community to the schools to reduce waste in the landfill
- Continued a popular topographical map of Kilauea volcano's lava flows to encourage understanding of the proximity of the rift zone
- Hosted a free performance featuring slack key artist Jeff Peterson

STATISTICS:

Circulation	119,716
Patrons Served-In Branch	77,480
Patrons Served-Phone In	5,460
Reference Questions	11,596
Items Used In House	70,200
Internet Sessions	8,314
Requests Placed	15,926
Collection Size	36,835
Library Card Holders	10,332

LIBRARY SUPPORT GROUP ACTIVITIES:

- Several years of fundraising culminated with the Friends of the Pahoa Library underwriting the construction of a new replacement circulation desk
- Ten adults contributed 953 hours of volunteer services to the Library
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

	Number	Attendance
Programs	22	550
Visits	75	1,954
Outreach	0	0
Summer Reading Programs	669	4,559
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Accessibility, Health and Safety, and Other Improvements

STAFF:

Librarian IV	Gaila Vidunas
Library Tech. V	Susan Watters
Library Asst. III	Rosemary Brown
Library Asst. III	VACANT
Janitor II	Richard Karratti

THELMA PARKER MEMORIAL PUBLIC & SCHOOL LIBRARY

67-1209 Mamalahoa Hwy., Kamuela, HI 96743

Phone: 887-6067 / Fax: 887-6066

THIS YEAR'S HIGHLIGHTS:

- Hosted a teen event like the "Amazing Race" TV show except the various stations were based on the Dewey Decimal System
- Hosted free After School Movies on Wednesdays featuring big stereo sound and a theater-sized screen
- Education Specialist Nancy Honda helped students and their families with college preparation on Wednesday evenings
- Student Art Displays – posted artwork from private, public and charter schools
- Zombie Ball – Staff provided make-up, props and clothing for teens to create zombies; judging was based on creativity and grossability!
- Book Signing with Don Leitner, author of "Power Imagery," and author Christine Tetak read from her book "Legend of the Hula Moose"
- Teen Meditation classes were held in the meeting room
- Received staff training from the Social Security Administration's Hilo Office to help patrons navigate the online website and access forms

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Thelma Parker Memorial Library (FOTPML) conducted a children's book sale and the Sakura Ensemble program
- Friends of Hilo Public Library and FOTPML sponsored the annual Children's Book Week Poster Contest
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Pamela Akao
Librarian III	Kipapa Kahelahela
Library Tech. V	VACANT
Library Asst. IV	Jo Ann Koga
Library Asst. III	Juanette Cordeiro
Janitor II	Michael Mandaloniz

STATISTICS:

Circulation	99,671
Patrons Served-In Branch	163,592
Patrons Served-Phone In	7,176
Reference Questions	20,748
Items Used In House	129,792
Internet Sessions	7,455
Requests Placed	15,352
Collection Size	51,846
Library Card Holders	13,418

	Number	Attendance
Programs	117	2,761
Visits	101	1,744
Outreach	17	137
Summer Reading Programs	749	6,348
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Damage Repairs--Earthquake

HANA PUBLIC & SCHOOL LIBRARY

P.O. Box 490, Hana, HI 96713

Phone: 248-4848 / Fax: 248-4849

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Hosted regular class visits from Hana Elementary School K-5 grades
- Hosted a successful Summer Reading Program (SRP) for Adults, Teens and Children
- Featured SRP performances by Ben Moffat in "Stories on Stilts," Antonio Rocha in "Jungle Tales," and Wayne Watkins in "Sing Along with Uncle Wayne"

LIBRARY SUPPORT GROUP ACTIVITIES:

- Maui Friends of the Library (MFOL) hosted the Annual Winter Book Sale and a year-round Book Sale Rack
- MFOL provided funding for colorful padded cushions for the children's story time room
- MFOL also provided extra funds for EBSCO magazines and periodicals
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Vacant
Library Asst. III	Irene Pavao
Janitor II	Thomas Pua

STATISTICS:

Circulation	25,237
Patrons Served-In Branch	40,248
Patrons Served-Phone In	1,040
Reference Questions	1,196
Items Used In House	7,436
Internet Sessions	4,408
Requests Placed	4,335
Collection Size	34,115
Library Card Holders	3,922

	Number	Attendance
Programs	59	1,973
Visits	234	5,345
Outreach	2	52
Summer Reading Programs	160	1,742
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
 Reroof and Replace Air Conditioning System (A/C on the roof and the ground)

KAHULUI PUBLIC LIBRARY

90 School St., Kahului, HI 96732

Phone: 873-3097 / Fax: 873-3094

THIS YEAR'S HIGHLIGHTS:

- Hosted successful Summer Reading Programs for children, teens and adults
- Weekly Keiki Preschool Storytimes presented every Friday and Saturday
- Hosted Holiday-themed Storytimes for Halloween, Sugar Plum Fairies and Teddy Bearies, and a visit from Santa
- Dr. J. D. Armstrong gave presentations on astronomy and viewing the stars through the Faulkes Telescope on Haleakala's summit via the Internet and live streaming
- Hosted "Stories on Stilts and Other Tall Tales" with Ben Moffat and a concert by the Galliard String Quartet
- Free monthly child-oriented Tuesday Movie Nights began in Sept 2012 and will continue through Spring 2013

LIBRARY SUPPORT GROUP ACTIVITIES:

- Maui Friends of the Library (MFOL) purchased a Disc-Go-Devil Machine to maintain and repair the DVD and CD collection
- MFOL also provided funds for circulation supplies for media materials, two popular e-readers for staff training and public instruction, and EBSCO magazines and periodicals
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian V	Sana Daliva
Librarian III	Tracy Latimer
Librarian III	Maurice Zane
Library Tech. V	Nona Johnson
Library Asst. IV	Chadde Holbron
Library Asst. III	Anne Andrade
Library Asst. III	Kerrie Isaac
Library Asst. III	Jan Teruya
Library Asst. III	VACANT
Janitor II	Wanda Molina

STATISTICS:

Circulation	176,124
Patrons Served-In Branch	127,452
Patrons Served-Phone In	5,824
Reference Questions	18,304
Items Used In House	88,504
Internet Sessions	13,059
Requests Placed	16,773
Collection Size	109,963
Library Card Holders	30,028

	Number	Attendance
Programs	109	1,236
Visits	25	744
Outreach	5	72
Summer Reading Programs	273	3,079
Registrants		Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects
(On-going):

Electrical improvements to add more outlets for technology and computer upgrades

KIHEI PUBLIC LIBRARY

35 Waimahaihai St., Kihei, HI 96753

Phone: 875-6833 / Fax: 875-6834

THIS YEAR'S HIGHLIGHTS:

- Free enriching programs included:
 - Children's: Toddler, Preschool & Pajama Storytimes; an Easter Egg Hunt; Trick-or-treat storytimes; Fire Station visits; "Sing-along with Uncle Wayne" Watkins; "Hop, Skip & Jump" with Pam Donkin; and "Dreamers and Schemers" with Peter and Melinda Wing
 - Youth: "Discovering the Classics" with Papa Lopaka; Young Volunteers Club; Free Comic Book Day; and Teen Literature Group
 - For all ages: Monthly Movie Nights & Saturday Matinees; "Seeing the Stars" with J.D. Armstrong; "Slack Key" with Jeff Peterson; Chamber Music Hawaii's Spring Wind Quintet and Galliard String Quartet performances; "Maui's Fallen Heroes" exhibit and presentation
 - Hosted Author talks with Michael and Margaret O'Brien, Linda McCullough Decker, John Richard Stephens, Wave Bannister, and Gail Nagasako

STAFF:

Librarian IV	Jessica Gleason
Librarian III	Kathleen Ageton
Library Tech. V	Lorraine Perry
Library Asst. III	Melissa Groeneveld
Library Asst. III	Carla Hart
Janitor II	Joseph Meadows

LIBRARY SUPPORT GROUP ACTIVITIES:

- Kay A. Edwards Memorial Library Trust provided funding for library materials, incentives, storytime craft supplies, youth program supplies, and a new projector
- Maui Friends of the Library provided funding for an outdoor bulletin board, storytime cushions, pressure washer, floor buffer, color printer, library materials, new DVD shelving, e-readers for staff training and public instruction, and 66 magazine renewals
- State Foundation on Culture and the Arts installed 24 art pieces
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STATISTICS:

Circulation	151,114
Patrons Served-In Branch	82,264
Patrons Served-Phone In	12,272
Reference Questions	21,060
Items Used In House	53,664
Internet Sessions	12,240
Requests Placed	19,643
Collection Size	75,511
Library Card Holders	22,759

	Number	Attendance
Programs	163	7,233
Visits	6	130
Outreach	3	1,232
Summer Reading Programs	415	4,552
	Registrants	Books Read

FACILITY PROJECTS:

None during this fiscal year

LAHAINA PUBLIC LIBRARY

680 Wharf St., Lahaina, HI 96761

Phone: 662-3950 / Fax: 662-3951

THIS YEAR'S HIGHLIGHTS:

- Library reopened after a three-month, \$300,000 remodeling project was completed without public funding; the project was led by the Rotary Club of Lahaina, Maui Friends of the Library, and community volunteers. Twenty-one contractors donated \$155,000 in services to help modernize the library. 70 volunteers donated 2,000 hours to strip the facility to bare walls, then packed, stored, returned and re-shelved 35,000 books.
- Summer Performances included "Sing along with Uncle Wayne" Watkins and "Love to Sing" with Pam Donkin
- Vacationers from over 63 cruise ships visited Lahaina Public Library
- Three staff positions were filled: Library Technician V, Library Assistant III, and Janitor II

LIBRARY SUPPORT GROUP ACTIVITIES:

- North Beach West Maui Benefit Fund purchased a security system and provided the labor to security tag all of the Library's materials
- Savor the Sunset was the third fundraiser by the Rotary Club of Lahaina to raise donations for the Library's renovation project
- Friends of the Library of Hawaii and Maui Friends of the Library provided grants for the renovation project
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Madeleine Buchanan
Library Tech. V	Cynthia Wada
Library Asst. III	Cynthia Taufa
Janitor II	Michael Steward

STATISTICS:

Circulation	60,096
Patrons Served-In Branch	125,372
Patrons Served-Phone In	11,648
Reference Questions	16,068
Items Used In House	45,656
Internet Sessions	8,987
Requests Placed	8,453
Collection Size	34,889
Library Card Holders	15,382

	Number	Attendance
Programs	14	196
Visits	38	680
Outreach	0	0
Summer Reading Programs	131	1,214
	Registrants	Books Read

FACILITY PROJECTS:

Renovation Project included installation of new flooring, shelving, circulation desk, front door and interior and exterior patching and painting

LANAI PUBLIC & SCHOOL LIBRARY

P.O. Box 630550, Lanai City, HI 96763 Phone: 565-7920 / Fax: 565-7922

THIS YEAR'S HIGHLIGHTS:

- Participation in the Summer Reading Programs increased significantly—Children's (43%); Teens (47%); and Adults (32%)
- Participated in the Lanai Health Fair by promoting HSPLS' services, online databases, and demonstrating downloading of e-books
- Hosted free enriching programs including: "Slam Poetry" with Kealoha, "Stories on Stilts" with Ben Moffat, and "Stories from Around the World" with Dave Del Rocco
- Also hosted "Sugar Plum Fairies & Teddy Bearies" and "Dreamers and Schemers" with Peter and Melinda Wing (sponsored by Maui Friends of the Library)

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Lanai Library conducted year-round book sales to raise monies to purchase materials, equipment, furnishings, and craft supplies
- Maui Friends of the Library operated three used book stores on Maui and provided funding support for eight Maui County public libraries; monies raised were distributed to cover purchases of materials, equipment, furnishings, and program performances
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program
- Partnered with State Foundation on Culture and the Arts in promoting Art in Public Places
- Partnered with Coalition for a Drug Free Hawaii by hosting a drug awareness display
- Partnered with the Internal Revenue Service and the State Department of Taxation to provide tax forms for the public

STATISTICS:

Circulation	43,218
Patrons Served-In Branch	64,948
Patrons Served-Phone In	2,600
Reference Questions	2,652
Items Used In House	42,536
Internet Sessions	4,686
Requests Placed	3,977
Collection Size	38,194
Library Card Holders	3,785

	Number	Attendance
Programs	65	1,477
Visits	373	7,369
Outreach	11	216
Summer Reading Programs	400	5,932
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
 Replacement of Air Conditioning Units and Reroofing
 Accessibility, Health and Safety, and Other Improvements

STAFF:

Librarian IV	Peggy Fink
Library Tech. V	Chelsea Trevino
Library Asst. III	Natalie Pacheco
Janitor II	VACANT

MAKAWAO PUBLIC LIBRARY

1159 Makawao Ave., Makawao, HI 96768

Phone: 573-8785 / Fax: 573-8787

THIS YEAR'S HIGHLIGHTS:

Hosted numerous free programs for all ages including:

- Chamber Music Hawaii's Spring Wind Quintet in March 2012
- Hawaiian Slack Key John Keawe
- "Maui's Fallen Heroes" program and Photo Display in honor of Memorial Day 2012
- Summer Reading Program (SRP) performances by Ben Moffat in "Stories on Stilts," Antonio Rocha in "Jungle Tales," and Wayne Watkins in "Sing Along with Uncle Wayne"
- "Obake Tales" with Storyteller Pat Masumoto, "Tita Tells Spooky Stories" with Storyteller Kathy Collins, and "Asian Treasure Bag" with Eth-Noh-Tec
- Maui Academy of Performing Arts (MAPA) shows "Eh Cuz, We Call dem Slippahs!" and "Brundibar the Bully"
- Monthly Keiki Chess and Maui Live Poets Society programs

LIBRARY SUPPORT GROUP ACTIVITIES:

- Maui Friends Of Library (MFOL) Book Sale Rack at Makawao Public Library plus special Book Sale on Rodeo Day in July 2012
- MFOL funded a visit from Santa, 2 MAPA shows for children, Summer and Fall performance programs
- MFOL funded 2 new large wooden mobile shelving units for the Children's Room
- Friends of the Library of Hawaii provided discretionary funds and program funds for 5 Statewide Cultural Extension Program performances

STAFF:

Librarian IV	Glenda Berry
Librarian III	Ninfa Tolentino
Library Tech. V	Sheri Akuna
Library Asst. III	Michelle Nakagawa
Library Asst. III	VACANT
Janitor II	Kathleen Harper

STATISTICS:

Circulation	122,847
Patrons Served-In Branch	98,800
Patrons Served-Phone In	10,504
Reference Questions	34,476
Items Used In House	30,940
Internet Sessions	7,575
Requests Placed	22,461
Collection Size	47,102
Library Card Holders	18,839

	Number	Attendance
Programs	98	3,801
Visits	35	325
Outreach	14	473
Summer Reading Programs	666	5,977
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
ADA Improvements
Cesspool Closure and Septic System
Upgrade of outdoor lighting fixtures

MOLOKAI PUBLIC LIBRARY

15 Ala Malama, Kaunakakai, HI 96748

Phone: 553-1765 / Fax: 553-1766

THIS YEAR'S HIGHLIGHTS:

- Hosted free enriching programs including:
 - Library's 75th Anniversary featuring Lono Music's "Mele & Hula;" Dean Taba and Jeff Richmond's "Jazz Style in Duo Format;" Robert Underwood's "21st Century Instrumental Students;" and Manuwai Peters' "O Hina I Ka Malama Mele & Hula."
 - Maui County Mayor Alan Arakawa visited and presented a Certificate of Recognition
- Irish storyteller Niall de Burca
- Galliard String Quartet
- "Cartooning" with Jon Murakami
- "Stories on Stilts" with Ben Moffat
- "Tribute to Slack Key" with John Keawe
- "Mask Making" with Yukie Shiroma
- Bookmobile visits to schools; Monthly "Read To Me" storytimes and Family Movie Nights
- Patty McCartney & Ann Bacon presented "Nepalese & Tibetan Mystical Tour"
- "First Annual Art Exhibit" by Molokai Art Center featuring local artists
- "Japanese Flute, Japanese Culture: The Single Tone—A Personal Journey into Shakuhachi Music" by Christopher Yohmei Blasdel
- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Molokai Public Library (FMPL) sponsored Nancy Cooke de Herrera's booktalk "All You Need is Love" and "Mele in the Light of Our Ancestors with Lono"
- Maui Friends of the Library (MFOL) sponsored special programs
- 75th Anniversary Celebration was sponsored by FMPL, MFOL, and Friends of the Library of Hawaii
- FLH provided funds for incentives and artists for the Summer Reading Program

STAFF:

Librarian IV	Sri TenCate
Library Tech. V	Carolann Tamulonis
Library Asst. III	Jeanne Lindquist
Janitor II	Wanda Thompson

STATISTICS:

Circulation	44,049
Patrons Served-In Branch	40,443
Patrons Served-Phone In	4,539
Reference Questions	4,845
Items Used In House	34,374
Internet Sessions	9,409
Requests Placed	7,752
Collection Size	27,536
Library Card Holders	7,986

	Number	Attendance
Programs	106	1,892
Visits	65	677
Outreach	7	484
Summer Reading Programs	420	2,006
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Improvement Projects:
Replacement of Carpet

WAILUKU PUBLIC LIBRARY

251 South High St., Wailuku, HI 96793

Phone: 243-5766 / Fax: 243-5768

THIS YEAR'S HIGHLIGHTS:

- Hosted *We The Powerful* workshops presented by the Hawaii State Legislature's Public Access Room staff in September 2011 and December 2012
- Branch manager attended Hawaii Library Association annual conference in December 2011 and November 2012 ; also attended Maui Friends of the Library's Strategic Planning Retreat in September 2012
- Black History Month display and program in conjunction with the African Americans on Maui Association in February 2012
- Celebrated National Bookmobile Day with an open house in April 2012
- Youth Services staff presented:
 - 12 Reading Is Fundamental book distribution programs
 - Weekly Keiki story times
 - Weekly Afterschool movies

LIBRARY SUPPORT GROUP ACTIVITIES:

- Maui Friends of the Library (MFOL) provided funding for:
 - 240 new titles on job searching and starting a business
 - A flat screen television for programs
 - Replacement carpet in staff areas
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Susan Werner
Librarian III	VACANT
Library Tech. V	Kenneth Murray
Library Asst. III	Diana Drake
Library Asst. III	Elizabeth Knight
Bookmobile Driver	Rosendo Ancheta, Jr.
Janitor II	Floyd Fuerte

STATISTICS:

Circulation	88,150
Patrons Served-In Branch	76,648
Patrons Served-Phone In	11,232
Reference Questions	10,972
Items Used In House	59,956
Internet Sessions	10,603
Requests Placed	10,387
Collection Size	75,896
Library Card Holders	17,624

	Number	Attendance
Programs	142	4,066
Visits	50	1,107
Outreach	2	55
Summer Reading Programs	686	6,127
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects
(On-going):
Reroof (Tile Roof)

HANAPEPE PUBLIC LIBRARY

P.O. Box B, Hanapepe, HI 96716

Phone: 335-8418 / Fax: 335-2120

THIS YEAR'S HIGHLIGHTS:

- Weekly Crafts Programs hosted by community volunteers
- Monthly Hawaiian Marine Environment Lecture Series
- World Ocean's Day Fair, featuring hands-on learning and interactive exhibits with over 12 community organizations
- Storytelling Programs featuring Jo Radner and Brenda Freitas-Obregon
- Hosted the Board of Education Community Meeting and presented information on new library services
- Free Summer Family Movie Nights
- Author talks by Jo Ann Lordahl and Dr. David Burney

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Hanapepe Public Library raised funds at a Spring Crafts Fair, in-branch book sale, and sale of cards and bookmarks to provide year-round support and program funding
- The Library is a Retired Senior and Volunteer Program (RSVP) station
- Partnered with the Surfrider Foundation and NOAA Hawaiian Islands Humpback Whale National Marine Sanctuary; other program partners included PMRF, Kilauea Point Lighthouse, Cascadia Research Collective, National Marine Fisheries Service, Kauai Community College Culinary Arts, and DLNR
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STATISTICS:

Circulation	56,710
Patrons Served-In Branch	48,204
Patrons Served-Phone In	3,484
Reference Questions	12,844
Items Used In House	63,076
Internet Sessions	5,857
Requests Placed	6,750
Collection Size	33,862
Library Card Holders	5,548

	Number	Attendance
Programs	73	2,206
Visits	34	342
Outreach	4	168
Summer Reading Programs	399	5,138
	Registrants	Books Read

FACILITY PROJECTS:

Completed Health and Safety Projects:
Expansion and Site Improvements
Installation of the Photovoltaic System and reroofing

STAFF:

Librarian IV	Karen Ikemoto
Library Tech. V	Aimee Inouye
Library Asst. III	Edward Sills
Janitor II	Roland Lee

KAPAA PUBLIC LIBRARY

1464 Kuhio Hwy., Kapaa, HI 96746

Phone: 821-4422 / Fax: 821-4423

THIS YEAR'S HIGHLIGHTS:

- Selected as one of nine libraries to share a \$25,000 grant for academic support materials from Kamehameha Schools
- Added new computers through the Hawaii Access for All Broadband Technology Opportunity Program grant
- Provided library orientations and browse and borrow visits for area preschools, Kanuikapono School (Kamehameha), elementary and private schools
- Hosted "Jungle Stories" with Antonio Rocha
- Hosted "Knights and Armors" with C.R. Greywolf during Teen Read Week
- Hosted our first "Paws for Poetry" contest for National Poetry Month; created a display featuring pet pictures with poetry submitted by patrons

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the Kapaa Public Library (FKPL) hosted a successful Fall Blowout Book and Bake Sale over a 3-day period in October
- FKPL donated magazine subscriptions, supplemental funds for library programs, materials, equipment and equipment repairs
- Library partnered with many agencies from state, federal and county governments and non-profits including: Kauai Economic Opportunity, Inc., Hawaii Literacy, Internal Revenue Service, Environmental Protection Agency, Legislature's Public Access Room, Hawaii Behavioral Health, Kauai Legal Aid, County Office of Elderly Affairs, Hawaii Department of Transportation, Department of Land and Natural Resources, Kamehameha Schools and Ho'ola Lahui
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Lani Kawahara
Library Tech. V	Greg Nitta
Library Asst. III	Mark Baldonado
Library Asst. III	VACANT
Janitor II	Seth Yamamoto

STATISTICS:

Circulation	94,931
Patrons Served-In Branch	75,504
Patrons Served-Phone In	4,888
Reference Questions	8,424
Items Used In House	34,268
Internet Sessions	11,468
Requests Placed	11,178
Collection Size	44,400
Library Card Holders	14,632

	Number	Attendance
Programs	1	6
Visits	47	1,696
Outreach	0	0
Summer Reading Programs	278	1,942
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
Replace Chain link Fence/Gage and Repave Main Parking Lot

KOLOA PUBLIC & SCHOOL LIBRARY

P.O. Box B, Koloa, HI 96756

Phone: 742-8455 / Fax: 742-8454

THIS YEAR'S HIGHLIGHTS:

- Provided library orientations and browse and borrow library visits for area preschools, Girl Scout troops, and private schools
- Hosted an enthusiastic audience of preschoolers for the Honolulu Theatre for Youth's performance of "Blue"
- Hosted a well-attended reading and slideshow by author Timothy Delavega from his new book "Surfing in Hawaii, 1778-1930"
- Hosted a capacity crowd of children in the finale of the library's Summer Reading Program featuring "Jungle Tales" with Antonio Rocha

LIBRARY SUPPORT GROUP ACTIVITIES:

- The Friends of the Koloa Community School Library's (FKCSL) used booksale in October 2012 set a new record for funds raised
- The Friends provided \$8,600 for in-demand, replacement books and DVDs
- FKCSL also provided funds for book processing supplies and a vacuum cleaner
- FKCSL's support allowed the library to subscribe to 21 additional magazines, plus get subscriptions of *The Wall Street Journal* and *Barron's*
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	David Thorp
Library Tech. V	Bernadette Paraniaque
Library Asst. III	Eloise Asai
Library Asst. III	VACANT
Janitor II	June Sims

STATISTICS:

Circulation	94,659
Patrons Served-In Branch	82,264
Patrons Served-Phone In	6,188
Reference Questions	11,284
Items Used In House	32,292
Internet Sessions	9,745
Requests Placed	16,185
Collection Size	35,530
Library Card Holders	8,653

	Number	Attendance
Programs	2	60
Visits	58	1,453
Outreach	0	0
Summer Reading Programs	250	4,037
	Registrants	Books Read

FACILITY PROJECTS:

Electrical improvements to add more outlets for technology and computer upgrades

LIHUE PUBLIC LIBRARY

4344 Hardy St., Lihue, HI 96766

Phone: 241-3222 / Fax: 241-3225

THIS YEAR'S HIGHLIGHTS:

- Provided orientations for Wilcox Elementary School's 2nd Grade (7 Classes)
- Hosted visits from Wilcox and King Kaumualii Elementaries, Chiefess Kamakahele Middle and Kauai High Schools; and hosted classes from Island School, Adventist School, Olelo Christian Academy, and Kawai Kini School
- Public programs included: Writer's Workshops, Book Clubs, Film Clubs, Craft programs, Book Signings, Toddler Story Time, Storybook Island, The Honolulu Brass, and Storyteller Jo Radner
- Hosted after School Programs: A-Plus, Kauai Economic Opportunity, Cub Scouts, Summer Fun

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of Lihue Public Library conducted 3 weekend book sales and provided discretionary funds for library materials, public programs, incentives for Summer Reading, and operating supplies
- Partnered with Koa Keiki, Kamehameha, and Lihue Hongwanji Preschools; Kauai Community College, Kauai Community School for Adults; and Regency at Puakea and Lihue Seniors Center
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian V	Carolyn Larson
Librarian III	Lisa Kiuchi
Librarian III	VACANT
Library Tech. V	Wayne Tokashiki
Library Tech. V	VACANT
Library Asst. IV	Sibyl Post
Library Asst. III	Janet Perea
Library Asst. III	VACANT
Library Asst. III	VACANT
Janitor II	Howard Hamada

STATISTICS:

Circulation	132,282
Patrons Served-In Branch	104,052
Patrons Served-Phone In	9,880
Reference Questions	16,588
Items Used In House	61,568
Internet Sessions	16,114
Requests Placed	11,607
Collection Size	93,688
Library Card Holders	19,795

	Number	Attendance
Programs	38	414
Visits	274	3,121
Outreach	6	348
Summer Reading Programs	502	7,400
	Registrants	Books Read

FACILITY PROJECTS:

Health and Safety Improvement Projects (On-going):
 ADA Transition Plan and Other Improvements, New Air Conditioning and Electrical Retrofitting
 Extensive renovation project to replace and upgrade air conditioning, carpet, light fixtures, janitor's room is scheduled for completion in 2013
 While the main library is closed for renovation, limited library services will be offered in the meeting room

PRINCEVILLE PUBLIC LIBRARY

4343 Emmalani Dr., Princeville, HI 96722

Phone: 826-4310 / Fax: 826-1343

THIS YEAR'S HIGHLIGHTS:

- Refreshed library collections by adding almost 3,000 new items and weeding the Children's collection
- Registered over 760 new borrowers in 2012
- Offered several series of weekly children's storytime
- Presented free programs coordinated through UH-SCEP including John Keawe, Jeff Peterson, Brenda Freitas-Obregon, Antonio Rocha, and Eth-Noh-Tec
- Marketed library materials by creating regular displays and placing more books face-out for browsing
- Hosted two second-grade classes from Kilauea School in December

LIBRARY SUPPORT GROUP ACTIVITIES:

- Friends of the North Shore Library at Princeville (FNSLP) sponsored the monthly Dotty Nakea Memorial Speaker Program which brought in presentations on Hawaiian history and nature
- FNSLP funded the "Friendly Bus" to transport public school students to the library for class visits; held quarterly book sales to raise funds for the Library; and set up a book sale cart at the Princeville Center
- Partnerships established and/or continued with Rotary Club of Hanalei Bay, AARP Tax Aide, NOAA, Public Access Room, and Hawaii Literacy
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Librarian IV	Michelle Young
Library Tech. V	VACANT
Library Asst. III	Sage Ornellas
Library Asst. III	Eric Larsen
Janitor II	Harrie-Lynn Spencer

STATISTICS:

Circulation	89,542
Patrons Served-In Branch	25,740
Patrons Served-Phone In	2,340
Reference Questions	4,472
Items Used In House	4,420
Internet Sessions	9,156
Requests Placed	7,603
Collection Size	59,832
Library Card Holders	11,718

	Number	Attendance
Programs	58	1,500
Visits	1	22
Outreach	4	37
Summer Reading Programs	283	2,527
	Registrants	Books Read

FACILITY PROJECTS:

- Carpet was stretched and re-glued to improve safety
- Two Norfolk Island pine trees were removed to avoid damaging the roof
- Sidewalks were pressure washed

WAIMEA PUBLIC LIBRARY

P.O. Box 397, Waimea, HI 96796

Phone: 338-6848 / Fax: 338-6847

THIS YEAR'S HIGHLIGHTS:

- Hosted well-attended free programs including:
 - Teen Read Week: "The 'Net, Tech & Comix- The Sharing of Art & Stories in the Digital Age" with Audra Furuichi and "Knights & Armors" with C.R. Greywolf
 - "Stories on Stilts & Other Tall Tales" with Ben Moffat
 - "We the Powerful: Public Access Room Legislative Access" with Suzanne Marinelli
 - National Library Week: "Slack Key" with Jeff Peterson
 - Summer Reading Program: "Jungle Tales" with Antonio Rocha and "Women Warriors" with C.R. Greywolf
 - Concert by Galliard String Quartet
 - National Endowment for the Humanities' "Picturing America" artworks
 - Drug Free Hawaii displays: "Alcopops: A Sweet Danger", "We Go Eat! Benefits of Ohana Meals," and "Ecstasy"
 - Waikiki Aquarium's Northwest Hawaiian Islands Exhibit: Papahanamokuakea World Heritage Site
 - Consolidated all Hawaiian language materials for easy access and display

LIBRARY SUPPORT GROUP ACTIVITIES:

- Distribution site for Federal and State tax forms, Voter registration forms, Alcohol Anonymous & Narcotics Anonymous pamphlets, Kauai County "Beach Guide" safety and WorkWise! Brochures, Ka Wai Ola newspaper, Kauai Community College catalogs, Handbook for Emergency Preparedness
- Repository for Federal and State documents relating to the Pacific Missile Range Facility
- West Kauai Business & Professional Association distribution of "Historic Waimea Walking Tour" brochure, and location of Waimea Town Christmas Lights Parade review stand
- Friends of the Library of Hawaii provided funding for seasonal programs, performances and incentives for the Summer Reading Program

STAFF:

Library Tech. VIII	Susan Remoaldo
Library Asst. III	Leonila Jensen
Janitor II	Linda Delos Reyes-Olores

STATISTICS:

Circulation	27,279
Patrons Served-In Branch	28,236
Patrons Served-Phone In	988
Reference Questions	1,716
Items Used In House	29,796
Internet Sessions	5,366
Requests Placed	3,368
Collection Size	32,126
Library Card Holders	4,233

	Number	Attendance
Programs	5	130
Visits	10	178
Outreach	0	0
Summer Reading Programs	234	1,808
	Registrants	Books Read

FACILITY PROJECTS:

None during this fiscal year