This report of the American Library in Paris covers activities and operations during 2018, a year that saw healthy increases in membership, daily visitors, book borrowing, and digital resource use.

Some highlights of the year include Sir Salman Rushdie addressing a record-breaking crowd at our Annual Gala, the launch of our Writer-in-Residence program with Pulitzer Prize-winning author Viet Thanh Nguyen, our Sponsored Membership program, and workshops offered by experts on writing, including our two Visiting Fellows, novelists Vanessa Manko and Hala Alyan.

Our events saw some of the largest crowds in the Library’s history, with our Halloween Extravaganza—a perennial favorite across all age groups—drawing over five hundred participants, and our programs for children and adults attracting over four thousand attendees. We hosted over seventy speakers, including authors, journalists, actors, filmmakers, and comedians, in our Evenings with an Author series. Audiences were treated to Richard Russo’s skillful rendition of a Bruce Springsteen song during his talk about literature and rock n’ roll. Jim Gaffigan brought down the house in a candid and intimate interview. Young Adult author and star Kwame Alexander captivated kids and adults alike during his appearance. Beyond literature and film, programs also covered food, wine, and travel. And people were also hungry for information about current affairs: discussions on fake news, artificial intelligence, technology, Macron, and foreign policy were particularly popular.

In a time of great change in the way that readers access information, our traditional activities like book lending continue to boom. In 2018, Library members checked and renewed a total of 139,883 books, a thirteen percent increase from the previous year. Incidentally, the most borrowed book was The Bonjour Effect by Julie Barlow and Jean-Benoit Nadeau. The number of daily visits increased as well, with readers and researchers drawn to the multivalent spaces of the Library. Our digital community also continues to grow; for example, our social media audience has grown over forty percent.

On the cusp of the centennial, the Library continues to hold a special place in the minds and hearts of a diverse Paris community. As we reflect on the future of the Library, we look forward to hearing more about what the Library means to our members and how we can best serve our community.

Audrey Chapuis
Director

Luis Roth
Board Chairman
GOVERNANCE AND STAFF

Library Board of Trustees
Luis Roth, Chairman
Forrest Alogna, Vice Chairman and Secretary
Stephanie de La Rochefoucauld, Treasurer
Rob Johnson, Assistant Treasurer
Leslie de Galbert
Jade Vu Henry
Julien Horn
Steve R. Horton
Neil Janin
Heather Keane
William R. Kelly
Sophie Caroline de Margerie
René de Monseignat
Elizabeth Oger-Gross
Thomas Perrot
Cedric Sellin
George Stansfield
Mary Lee Turner
Nadine Voisin
Ex officio
Audrey Chapuis, Library Director
Damon Austin, American Library Association representative

USA Foundation
Board of Directors
William Torchiana, President
J. Paul Horne, Secretary
The Honorable Craig Stapleton
Marshall I. Wais, Jr.
Gregory Weingarten
Ex officio
Stephanie de La Rochefoucauld
Luis Roth

Advisory Council
The Honorable James G.
Lowenstein, Chairman
Alain Aubry
Alice Berry
John Berry
David Chaffetz
Catherine Coste
Lise Hartman de Fouchier
Clydette de Groot
The Honorable Jeffrey Hawkins
Dan Huehn
Laura Huehn
Livia Manera Sambuy
Ishtar Méjanès
Ann Morrison
Jean Perrette
Dr. Winston Tabb
Lisa Woodward
The Honorable Henry T. Wooster

Writers Council
Pierre Assouline
Laura Auricchio
Julian Barnes
David Bellos
Antony Beevor
Christopher Buckley
Laurent de Brunhoff
Michael Chabon
Sebastian Faulks
Laura Furman
Adam Gopnik
Robert Harris
John Irving
Julian Jackson
Diane Johnson, Chairman
Alice Kaplan
Ethan Katz
Philippe Labro
Fredrik Logevall
Viet Thanh Nguyen
Joyce Carol Oates
Robert O. Paxton
Bruno Racine
Salman Rushdie
Stacy Schiff
Lily Tuck
Scott Turow
Ayelet Waldman

Administration and staff

Audrey Chapuis
Library Director (August–December)
The Honorable Jeffrey Hawkins
Library Director (January–August)
Abigail Altman
Assistant Director
Nathalie Cousin
Administrative and Financial Manager
Pauline Lemasson
Strategic Partnerships Manager
Morgan Wurzburger
Advancement Coordinator (August–December)
Krista Faurie
Development Manager and Gala Coordinator (January)
Catherine Olien
Programs Coordinator (October–December)
Grant Rosenberg
Programs Manager (January–August)

Celeste Rhoads
Children’s & Teens’ Services Manager
Kirsty McCulloch Reid
Assistant Children’s and Teens’ Services Librarian
Bojan Kupirović
Assistant Collections Librarian and Intern Coordinator
Kati Lewis
Member Services Assistant and Proctoring Coordinator
David Moura Gonçalves
Member Services Assistant
Orlene McMahon
Member Services Assistant and Book Award Coordinator (March–December)
Alexandra Vangsnes
Member Services Assistant and Book Award Coordinator (January–February)
Volunteers

Danielle Typinski,
 Volunteer coordinator
Morgan Wurzburger
 Volunteer coordinator
Angelica Aguirre
Arcadia Amin
Ashleigh Atwell
Martin Bennitt
Courtney Bowers
Anissa Calatayud Stocks
Heather Cripps
Judith Cunningham
Amandine Doubre
Laura Downey
Gwen Ducros
Michael Duffy
Michael Einik
Katherine Evans Winsell
Marianne Faure
Elizabeth Ferry
Aladsaire Fleitas
Melissa Ford
Jessica Freundel
Simon Gallo
Alice Gay
Clarisse Gilhooley
Laurie Gill
Cheri Griffith
Ashley Hafer
Michelle Hannoyer
Mohamed Hassouba
Hilary Hodge
Camille Hotchberg
Heather Jackson
Emily Jiang-Pouillard
Medora Kaltenbach
Jessica Karagouzian
Diana Kwok
Clément Le Chanu
Manon Le Claire
Owen Lello
Carolyn Lenske
Chloé Limitsios
Jessica Lynch
Marvellous Makombe
Sinead McCausland
Lucy McCloskey
Molly Minton
Jean-Pierre de Montalivet
Lynda Muir
Daron Muratacalyan
Jacqueline Nazfiger
Laetitia Nail
Nat Nealeigh
Emily Norris
Olga Ospina
Louise Patantuono
Sara Pongiluppi
Caroline Pujol
Ingrid Pulley
Joanna Rashkova
Melanie Reiter
Eric Reynaud
Liubov Shashkova
Shae Sherrod
Ray Sidoni
Sara Somers
Christine Stoneman
Anne Vitek
Bryanne Weaver
Lisa Welnmarz
Kate Woodman
Katherine Youngblood
Eleanor Zavalloni

Interns

Devin K. Barricklow
Roman Behar
Aaron Bobrow
John Stuart Bobrow
Jessica Botney
Molly Burke
Madigan Drummond
Emilie Hautemont
Lily Keener
Veera Laine
Mallory Moyer
Wendy Pearson

Children’s and Teens’ Volunteers and Interns

Olena Anikieieva-Crevel
Ashleigh Atwell
Shelly Bakayoko
Molly Belhiteche
Sophie Brun
David Cessou
Pauline Charruyer
Helen Connelly
Julia Connelly
Shannon Connelly
Samuel Diley
Amandine Doubre
Rachel Flemin
Lina Haha
Laura Hershey
Finn Lennon
Carolyn Lenske
Iris Loo
Cédric Mahéo
Elena Maldea
Jennie Mayfield
Lucy McCloskey
Laura Moreno
Peregrine Olander
Amy Plum
Joyce Ralu Abbey-Ikeafor
Eric Richardson
Ellyn Sheehy
Petra Slosiarikova
Katja Sobolewski
Erik Stylianidis
Irene Su
Clarence Tokley
Camille Torre
Mary Wessels
Katherine Youngblood
Juliana Zaharevich
Fiona Zublin

Institutional Partners

ACCENT (University of Southern California)
American Embassy in Paris
American University of Paris
Bilingual Montessori School
The British Council
The British School of Paris
Canadian Bilingual School
Collège Camille Sée
Columbia Institute for Ideas and Imagination
Coventry University in Paris
École Alsaciennne
École Jeannine Manuel
L’École Koenig American Conservatory and Kindergarten
EIB Lamartine
EIB Monceau
EIB Victor Hugo School
Ermitage International School of France
Institut de la Tour
Institut Supérieur de Gestion
International School of Management
International School of Monaco
International School of Paris
Kingsworth International School
Lennex Bilingual School
Marymount International School
New York University
Notre Dame International High School
Paris College of Art
Paris School of Business
Roaming Schoolhouse
Schiller International University
Stanford University
Trinity College
Université Paris-Est Créteil
University of Kent
University of London in Paris
Statement of income and expenses: The American Library in Paris, Inc

<table>
<thead>
<tr>
<th>Revenues in €</th>
<th>2017</th>
<th>2018</th>
<th>Expenditures in €</th>
<th>2017</th>
<th>2018</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>(\text{€} = $1.1293)</td>
<td>(\text{€} = $1.1815)</td>
<td>Payroll</td>
<td>(\text{€} = $1.1293)</td>
<td>(\text{€} = $1.1815)</td>
</tr>
<tr>
<td>Membership fees</td>
<td>270,632</td>
<td>331,399</td>
<td>Building, Tax</td>
<td>145,811</td>
<td>143,380</td>
</tr>
<tr>
<td>Operating income</td>
<td>121,957</td>
<td>113,150</td>
<td>Depreciation</td>
<td>214,864</td>
<td>216,797</td>
</tr>
<tr>
<td>Rent (AUP)</td>
<td>297,765</td>
<td>295,476</td>
<td>Professional fees (1)</td>
<td>57,109</td>
<td>75,617</td>
</tr>
<tr>
<td>Gift ALP Foundation</td>
<td>220,984</td>
<td>62,518</td>
<td>Books and periodicals</td>
<td>85,143</td>
<td>76,342</td>
</tr>
<tr>
<td>Other donations</td>
<td>435,877</td>
<td>430,935</td>
<td>Marketing (2)</td>
<td>134,885</td>
<td>161,015</td>
</tr>
<tr>
<td>Other income</td>
<td>367,196</td>
<td>10,975</td>
<td>Telecom (3)</td>
<td>45,972</td>
<td>81,259</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Other (4)</td>
<td>71,690</td>
<td></td>
</tr>
<tr>
<td>Total revenues</td>
<td>1,714,411</td>
<td>1,244,453</td>
<td>Total expenditures</td>
<td>1,609,226</td>
<td>1,499,290</td>
</tr>
<tr>
<td>...in USD</td>
<td>1,936,085</td>
<td>1,470,321</td>
<td>...in USD</td>
<td>1,817,298</td>
<td>1,771,411</td>
</tr>
</tbody>
</table>

(1) Banking, accounting and insurance fees, (2) Marketing, development and Gala, (3) Telephone, equipment rental & maintenance, (4) Previous FY reclassifications

Sources: Audited annual financial statements of the American Library in Paris, Inc. and the American Library in Paris USA Foundation, which are available upon request and on the Library website: americanlibraryinparis.org

Membership revenues (2010–2018)

Revenue analysis (2018)

Investment assets:

Print Holdings
Adult book holdings 76,979
Youth book holdings 15,142
Other holdings 3,374
Periodical subscriptions 91
Titles in periodical archive 89

Digital Holdings
Number of e-sources 8
Online periodical subscriptions 23
Titles in periodical databases 4,066
E-books 22,168
E-source logins 10,012

Category Holdings Checkouts
Adult fiction 23,053 30,296
Adult non-fiction 53,663 32,523
Youth fiction 10,943 61,624
Youth non-fiction 3,950 10,318
Audiobooks & CDs 512 1,724
Circulating periodicals 1,395 3,304
Other items 1,979 94
Total 95,495 139,883

Membership and Attendance
Active members 4,224
E-Libris subscribers 6,401
Students attending an orientation session 1,225
Public program attendance 3,168
Children’s and teen’s program attendance 4,523
Number of book group participants 75

Library Operations
Days open 288
Library visits 83,053
Average daily visits 288
Library transactions 225,069
Average daily transactions 782

Programs
Student orientation sessions 34
Book group sessions 80
Exams proctored 102
Evening programs 71
Children’s and teens’ programs 282

Membership by Type
Individual 21%
Institutional 19%
Student 10%
Child 5%
Household 45%

Members by Nationality
US 32%
Other 21%
Dual 22%
UK 5%
French 20%
SPONSORED MEMBERSHIPS

The Sponsored Membership Program was established in 2018 to help individuals and families with official refugee status in France and other underserved populations gain access to the Library’s collection of 100,000 books and magazines, digital resources, study spaces, research assistance, and programs for children, teens, and adults.

To help identify prospective recipients, the Library partnered with four organizations: Association Pierre Claver, AWE Community-wide Refugee Task Force, Wintegreat, and YESAkademia. In 2018, €4,500 was raised to fund 21 new members of the Library.

A special thank you to the following donors who supported the Sponsored Membership program:

AWG American Women’s Group
Kathie Birat
Audrey and Patrick Chapuis
Lisa Chontos
Charles and Clydette de Groot
Jean-Pierre de Montalivet
Melilee Ellis

Tony Esler and Cam Walker
Reid Feldman
Jeffrey Hawkins and
Annie Chansavang-Hawkins
Pauline and Wilfrid Lemasson
The Memoir book group
Laetitia Nail
Claire Ozario
Ann Salsbury
Allen Siverson
Nicholas and Deyi Tcherdakoff
Unitarian Universalist Fellowship of Paris

ONLINE AND SOCIAL MEDIA

- 6,722 followers – growth of 49% in 2018 with 1,157 page views per month
- 56 events promoted on Facebook in 2018
- 4,900 responses to events with over 166,000 profiles reached
- 212 posts over 12 month period
- Geographical split: France 2,949 (Paris 2,099) USA 1,603

- 2,136 followers—growth of 42%
- 42% of followers located in USA, 29% in France, and 6% in UK
- Average post reach of 2,347
- 6,629 average monthly impressions

- 6,401 subscribers by the end of 2018—an increase of 15%
- Over 223,000 e-Libris emails delivered
- Open rate of 29%

- 4,144 followers—Growth of 9%
- 128 posts over 12 month period
- 350,100 tweet impressions over 12 month period.
Comedian **Jim Gaffigan** in a candid interview • Vincent Bouvet on writers of the *Lost Generation* • Julia Mickenberg exploring *American Girls in Red Russia* • Ellen Hampton and John Crawford on *American doctors* in WWI • BAFTA-winning actress Kristin Scott Thomas in candid conversation with journalist Alan Riding • Princeton professor Helen Milner on foreign policy in the age of Trump • Alistair Nolan on technological revolutions • Alice Feiring reveals the secrets of natural wines • Carolle Thibaut-Pomerantz following surprising historic trends in wallpaper • Adam Plowright on the rise and risk of Macron • Young Adult author Kwame Alexander on his vibrant career • Journalist Natalie Moore on *Chicago’s South Side* • Nigerian Cabinet Minister Rotimi Amaechi • David Lebovitz presenting his newest book *L’Appart* with critic Alec Lobrano • John Lowe, Ariane Bernard, Peter Barnet, and Alissa Rubin discussing the disturbing rise of fake news • Nilofer Merchant on *The Power of Onlyness* • Isabel Vincent presenting her book *Dinners with Edward* • Visiting Fellow Vanessa Manko on her novel about Loïe Fuller • Clotilde Dusoulier on *Tasting Paris* • French author Karine Tuil presenting her novel *L’insouciance* • Journalist Wendell Steavenson reading from her acclaimed novel *Paris Metro* • Agnès Poirier speaking about her book *Left Bank* with NPR’s Eleanor Beardsley • New York Times columnist Pamela Druckerman presenting her book *There Are No Grown-ups* • A panel on artificial intelligence with Stuart Russell and Gérard Berry • Writer-in-Residence Viet Thanh Nguyen on immigration and immigrant stories in *The Displaced* • François Bujon de l’Estang • Malcolm Nance on *The Plot to Destroy Democracy* • Richard Russo speaking about his career and singing Bruce Springsteen • Novelist Rachel Kushner in conversation with Grant Rosenberg • Sebastian Faulks speaking about his latest novel *Paris Echo* • Merriam-Webster editor Peter Sokolowski, back by popular demand, on the invention of the modern dictionary • Visiting Fellow Hala Alyan on poetry and her upcoming novel *The Arsonists’ City* • Charles Brasart and Anne-Florence Quaireau on the joys and quirks of bilingualism • Emilio Williams revealing secrets of the 7th arrondissement • Paris Bureau Chief of the Economist Sophie Pedder on her biography of Emmanuel Macron • Laura Spinney explores the history of the Spanish Flu • Iraq War veteran Brian Van Reet on American war writing • Bryan Pirollo on travel journalism • Curtis Young on African-American soldiers in WWI • Stephen Clarke in conversation with Brian Spence • Lindsey Tramuta interviewing Rebekah Peppler on her book *Apéritif: Cocktail Hour the French Way* • Renowned food writer Susan Hermann Loomis • Coline Houssais on mapping *Arab Paris* • Diana Cooper-Richet on the British in France • Filmmaker Michael House on his moving documentary *Braille Music* • Annabel Simms on traveling outside Paris •

Evenings with Authors is generously sponsored by GRoW @ Annenberg at the Annenberg Foundation
Gifts from the Florence Gould Foundation made possible the creation of The American Library in Paris Book Award in 2013. The literary prize and a $5,000 cash award go to the author of the most distinguished book of the year, written originally in English, whose subject matter is France or the French.

A Certain Idea of France: The Life of Charles de Gaulle, by Julian Jackson, was the winner of the sixth annual American Library in Paris Book Award. The Award jury was comprised of Diane Johnson, novelist, essayist, critic, and chairman of the Library’s Writers Council; David Bellos, Princeton professor, translator, and author of last year’s winning book, The Novel of the Century; and Pierre Assouline, biographer, novelist, critic, and editor of larepubliqueslivres.com, who reviewed the shortlist selected by a dedicated team of screeners. The other four books on the 2018 shortlist were Caesar’s Footprints: A Cultural Excursion to Ancient France: Journeys Through Roman Gaul by Bijan Omrani, The Great Nadar: The Man Behind the Camera by Adam Begley, Never Anyone But You by Rupert Thomson, Proust’s Duchess: How Three Celebrated Women Captured the Imagination of Fin-de-Siècle Paris by Caroline Weber.

The American Library in Paris Book Award is made possible by the Florence Gould Foundation

2018 Book Award
Screeners
Charles Trueheart, Book Award Administrator
Abigail Altman
Jeanne Fellowes
Clydette de Groot
Brian Manning
Orlene McMahon
Ann Morrison
Don Morrison
Usha Viswanathan

Audrey Chapuis with author Julian Jackson
Recipient of the 2018 Book Award

American Library in Paris staff at the ceremony at The George Marshall Center. Special thanks to the US Embassy for hosting the event.

Patrons of the 2018 Book Award
Judith Aubry
Mary Duncan
Jeanne and Peter Fellowes
Charles and Clydette de Groot
Suzanne Justen
Diane Johnson and John Murray
Usha Viswanathan
Volunteer-led monthly book groups continued in 2018 to attract diverse and enthusiastic members, with returning groups discussing genres such as memoirs and mysteries; contemporary French fiction; Communist states and Eastern European countries; the ongoing debates around the US healthcare system; rock star memoirs; readings on the Middle East; international voices of the Library’s evening programs; Shakespeare’s plays; Marcel Proust; and more.

Book group leaders in 2018 were Laurie Calvet, Graciela Carrasco, Leslie de Galbert, Clydette de Groot, Janet Hulstrand, Marjorie Lallemend, Maurice Lanman, Mary Harries Magnusson, Philippe Mélot, Maureen Paget, Grant Rosenberg, Deborah Singleton, Morgan Thomas, and Ed Turner.

Library members were also offered a workshop on wine, led by Joshua Adler, and Mary Jo Padgett’s lectures and walking tours highlighting American Revolution sites in Paris. Creative writing workshops were led by Margot Miller and our Fall Visiting Fellow, Hala Alyan.

The Visiting Fellowship, established in 2013, consists of a $5,000 stipend for a writer or a scholar desiring to deepen his or her research on a French-related topic with a month in Paris. The Writer-in-Residence program was created in 2018 to foster cultural and artistic exchange between prominent writers and the Library community.

During their stay, Writers-in-Residence and Visiting Fellows speak to Library audiences, conduct workshops, consult with Library’s staff about its collections, and engage in the life of the Library community. The Visiting Fellowship and the Writer-in-Residence programs are both generously sponsored by The de Groot Foundation.

The spring 2018 Visiting Fellow was Vanessa Manko, the author of The Invention of Exile. She earned her MFA from Hunter College where she was the recipient of a Hertog Fellowship. Her work has appeared in Granta, the New York Times Magazine, the Barnes & Noble Review, and on NPR’s Selected Shorts. She has taught writing at Wesleyan University, New York University, and SUNY Purchase. While in residence, she worked on a novel called A Question of Illumination, inspired by the life of Loïe Fuller, the late 19th-century modern dancer in Paris.

Visiting Fellow Hala Alyan arrived in the fall of 2018 to work on her novel, The Arsonists’ City, about a family that unravels as its members come together to sell their ancestral home in Beirut. She is the author of several poetry books and the novel Salt Houses. Alyan lives in New York and is also a licensed psychologist.

The inaugural Writer-in-Residence was Viet Thanh Nguyen. He is the Aerol Arnold Chair of English and Professor of English, American Studies and Ethnicity, and Comparative Literature at the University of Southern California. Nguyen’s debut novel The Sympathizer was published in 2015 and won the 2016 Pulitzer Prize for Fiction, as well as the Center for Fiction First Novel Prize and the Carnegie Medal for Excellence in Fiction from the American Library Association. He is the author of a collection of short stories entitled The Refugees as well as a work of non-fiction Nothing Ever Dies: Vietnam and the Memory of War. In addition to teaching and writing, Nguyen also serves as culture critic-at-large for The Los Angeles Times and is co-director of the Diasporic Vietnamese Artists Network (DVAN) which stages film and literary festivals and events that center around the voices of Vietnamese in the diaspora.

The Visiting Fellowship and Writer-in-Residence programs are generously sponsored by The de Groot Foundation.

The spring 2018 Fellow Vanessa Manko

The fall 2018 Fellow Hala Alyan

BOOK GROUPS AND WORKSHOPS

Volunteer-led monthly book groups continued in 2018 to attract diverse and enthusiastic members, with returning groups discussing genres such as memoirs and mysteries; contemporary French fiction; Communist states and Eastern European countries; the ongoing debates around the US healthcare system; rock star memoirs; readings on the Middle East; international voices of the Library’s evening programs; Shakespeare’s plays; Marcel Proust; and more.

Book group leaders in 2018 were Laurie Calvet, Graciela Carrasco, Leslie de Galbert, Clydette de Groot, Janet Hulstrand, Marjorie Lallemend, Maurice Lanman, Mary Harries Magnusson, Philippe Mélot, Maureen Paget, Grant Rosenberg, Deborah Singleton, Morgan Thomas, and Ed Turner.

Library members were also offered a workshop on wine, led by Joshua Adler, and Mary Jo Padgett’s lectures and walking tours highlighting American Revolution sites in Paris. Creative writing workshops were led by Margot Miller and our Fall Visiting Fellow, Hala Alyan.
Over 20 000€

Anonymous
Charles and Clydette de Groot
GRoW @ Annenberg at the Annenberg Foundation
Heather and Robert Keane Family Foundation

10 000€ to 20 000€

Forrest Alogna and Sandrine Poisson
American School of Paris
J. Paul and Mimi Horne
Neil and Nancy Janin
Rob and Sherry Johnson

2 500€ to 10 000€

Alain and Judith Aubry
Peter and Jeanne Fellowes
Bertrand de Fouchier and Lise Hartman de Fouchier
Fabrice Henry and Jade Vu Henry
Julien Horn and Anne Mény-Horn
Steve and Corinna Horton
Patrice and Stephanie de La Rochefoucauld
Yuri Loskutov and Mary Horn

500€ to 2 500€

Jorge and Marlene Alva
Charles Armstead
Edith Astruc
American Women’s Group
Dominique and Connie Borde
Irina Boulin-Ghica and Antoine Boulin
Brent Burns
Jacqueline Cessou
David Chaffetz and Marguerite Yates
Chris Coleon
Joseph and Sigun Coyle
Ethan and Catherine de Jong
Pamela and Jean-Paul Combastet
Gilles and Sophie-Caroline de Margerie
Priscilla de Mostier
Hervé d’Halluin and Dana Thomas
Charles Dilley and Anne Marie Reijnen
Jeff Doniger and Anne Vitek
Falling Leaves Foundation Inc.
Laurence Flannery
Mary Fleming and David Morrison
Jonathan Gage and Janet Patys
Antoine and Hanelore Galignani
Douglas and Anda Glucroft
Robert and Mary Grattan
Robert and Susan Greig
Susan Guillory
F.B. Harvey III
Elizabeth Hansen

Maura Haverly
Douglas and Marie-Claude Hawes
The Honorable Jeffrey Hawkins and Annie Chansavang-Hawkins
James Houghton and Connie Coburn
Hughes Hubbard & Reed LLP
Lee and Berna Huebner
Alexandra Hughes and Neil Fiertag
Christopher Hunter
IFLA
David and Amy Jaffe
Deborah Jenner and Ashwani Korpal
Diane Johnson and John Murray
Joan Johnson
Suzanne Justen
Margaret Keith
Annette Leckart
Leslie Lemons and Thierry Garby
Mary Jean Lowe and Jim Bittermann
Georges Magaud and Nancy Willard Magaud
Clara Maxwell
Jocelyn McGinnis
Norman McIntosh
Gil and Sandra Mercier
Leila Meresman
Gail Messiqua
MIT Club de France
Celeste Myers

The Honorable Craig and Debbie Stapleton
Edward and Mary Lee Turner
Nicolas and Diane ver Hulst
Marshall and Deborah Wais
William and Maria Kelly
Ishtar Méjanès
René de Monseignat
Luis Roth and Jennifer Dalrymple
William and Françoise Torchiana
The Honorable James G. Lowenstein
Don and Ann Morrison
Wendy Simpson
George Stansfield and Elaine Foo
Charles Trueheart and Anne Swardson
Sarah Vaughan

Network for Good
Rose M. and John Newman
Abraham Oger-Gross and Elizabeth Oger-Gross
Christina Papanikolas and John Fredenberger
Paris Wine Company
Robert Pingeon and Emily Lodge
Jean and Virginia Perrette
Judith Pillsbury and William Waterfield
S. Prentiss Bailey Fund and Mr. Robert Edgar
Peter Quint
Thomas and Carol Rose
Thomas and Georgina Russo
Ann Salsbury
Cedric and Michal Sellin
Thomas and Mary Sisson
Sara Somers
Wendy and Alain Stern
Lynn Sullivan
Nicholas and Deyi Tcherdakoff
Winston and Marilyn Tabb
Vignobles Terroirs Traditions
Usha Viswanathan
John and Ilse Willems
Sally Williams-Allen
Marcel and Vicky Wormser
Zachary Wyman
Up to 500€

Stephen Abramson
Barbara Allemiad
Hans and Catherine Anderegg
Béatrix Antoinette
Maylis Ta Asano
Béatrix Antoinette

Maylis Ta Asano
Peter Barnet
John and Alice Berry
Sally Bentley
Kathie Birat
Philippe and Dominique Bona
Tom Brooks and Karen Newman
Susan Cantrick and Richard Davis
Suzanne Ceusters
Jean-Marc Chappat
Audrey and Patrick Chapuis
Lisa Chontos
Qoi Tiy Chung
Roger and Vivian Cruise
Jennifer Daly
Helen Dandel
Jane Dean
Eric and Jill Bourdais de Charbonnière
John-Pierre de Montalivet
Kathleen de Montlebert
Fred de Roode and Diane Olson
Pamela Druckerman and Simon Kuper
Michael Duffy
Melilee Elis
Dorothy Erlandson
Tony Esler and Cam Walker
Adrien and Julia Fainsilber
Reid Feldman
Barbara Genevaz
Robert and Joyce Glaser

Dominique Goepp
Nancy Green
Bridget and Mark Habib
Michel Hagnenau
BA Hamidou
Ellen Hampton
Monica Henry-Leibovich
Laura Hershey
Kieran and Jennifer Higgins
Lauren and Michael Huncke
Everett Hutt
Lang Ingalls
Alice Kaplan
Heather Keller
Paul Kepp
Herbert Kretzmern and Sybil Sever
Amelie Laborie
Marjorie Lallemend
Camille and Renaud Latreille
Marcia Löbre
Wilfrid and Pauline Lemasson
Patricia Leroy
Eleanor Leveux
Katherine and Damien Lucas
John and Renée MacArthur
Patrick and Valentina Marcotte
David McGovern
Margot Miller
Elizabeth Moore
Wendy Mueller
Cullen and Anna Marie Murphy
Laetitia Nail
Lilian Nassif
Nancy Newhouse
Marion Nguyen-Andrews
Claire Ozario

Maureen Paget
Therese Parish and Susan Carter
Jim and Lynne Pasquarette
Robert Paxton and Sarah Plimpton
Robert Pope
Philip Rakita and Elizabeth Armour
Lucienne Renaud
Harold W. Schneikert
Jonathan and Annie Schur
Jean-Pierre Sereni
F. Sheppard Shanley
Barbara Shapiro-Comte
Gerald and Claire Shea
Allen Siverson
Damon B. and Patricia Smith
Jared Slosberg
Denise Sokolowski
Megan Staley
Teresa Stamatis
Sharon Stevens
Elizabeth Strobing and Guy Robinson
Robert and Kathleen Sunderbruch
Judy Swanson
Robin and Vigdis Tait
Brigitte Thabourin-Treidel
Glynis Thomas
John K. Thompson
Carla Torre
Patricia Trocmé
Lily Tuck
Susan Vehon
Nadine and Jean-Patrick Voisin
James Walker and Patty Connolly
Christine Wilkinson-Galinet
Erin and Alexander Zhurkin

IN-KIND DONORS 2018

Agence Michelle Lapautre
Boneshaker Doughnuts
Christine Claes
Michael Duffy
Éditions Liana Levi
Agence Eliane Benisti
Kiehl’s
Florence Gould Foundation
Free Persephone
Georgetta Gancarz
Nancy Green

Claire Hughes (Estate of Anne Raynau)
Diane Johnson and John Murray
La Nouvelle Agence
Scott and Patty Mize
Kimberly Mock
Oh My Princess
Amy Plum
Merlyn and Gail Pugh
Chocolaterie de Puyricard
Random House Publishing Group,
Penguin Random House USA
Shakespeare and Company
Gary Shteyngart
Annabel Simms
Julien Steinberg
Robin and Vigdis Tait
Trinity College
WH Smith
US Mission to UNESCO
Thomas Williams

A special thank you to the US Embassy for graciously hosting the 2018 Book Award ceremony at the George C. Marshall Center in the Hôtel de Talleyrand
The Children’s and Teens’ Services department is one of the Library’s busiest corners, having hosted over 250 programs for ages 0–18 in 2018. The department’s two librarians are supported by a team of volunteers including retired librarians, former teachers, artists, high school students, and English-speakers from around the world. The Library continues to offer its youngest members recommendations, research help, and programs ranging from arts-integrated activities to theater workshops, as well as traditional story times and opportunities to meet authors and illustrators. The year 2018 saw the addition of new programs for babies, yoga for toddlers, more weekend workshops and college preparatory activities for teens, and the beginnings of a reorganization of the collections for children and teens, to prepare for a planned expansion in 2020.

Children’s Programs (for ages 0–12)

Wednesday Story Hour • Thursday Toddler Time • Booklovers Crafternoon • Brain Day with Gifted in France • Bright Ideas and Creative Mistakes • Character Creations • Day at the Beach • Disguised • Costume Swap • Draw & Doodle • Earth Day • Escape from the Library • Exploring Paris Through Books • Fairy Tale Tea Party • Fantastic Fascinating Creatures • Rhyme, Repeat, Remember with Fluency MC • From East to West • Game Day • Halloween Extravaganza • Happy Birthday to the Library • How to Draw a Monster • Inspiring Artists • Kid Lit Madness • Kindness and Caring • LEGO Creations • Mad Middle Ages • Mad Scientists • Magic Class with Eric the Magician • Map Mania • Marielle in Paris with Jeanne B. de Saint Marie and Maxine Rose Schur • Money Matters • Music Exploration • Mythology Madness • Ocean Exploration • Pen Pals Club • Pop-Up Book Making • Read-a-thon • Red White and Blue • Ridiculous Rhymes • A Visit with Rosemary Wells • Scary Stories Writing Workshop • Science Explorers • Silly Poetry Writing Workshop • Spell-O-Rama • Story Mapping • Story Scavenger Hunt • Storytelling with Sylvie Mambo • Summer Reading Kick-Off Party • Summer Reading Finale Party • Thank You Letter Writing • Thanksgiving Thank-O-Rama • The Making of a Bilingual Book with Karen Eisenweig • Upside Down Fairy Tales • Valentine’s Cards • What is Kindness? • Baby Yoga with Munira Ebrahim • Music Together with Stacey Pavesi Debré

Teen Programs (for ages 12–18)

Instant Images • Teen Advisory Group • Toastmasters Youth Leadership Program • Master Shot Film Club • Teens Write Letters to Famous Authors and Ask them to Visit the Library • Inspiring African Americans with Cheryl Bolden • Cookie Decorating with @katmakescookies • Capture the Flag • College Goals Workshop • An Evening with author Kwame Alexander • Poster Making • Writing From the Heart (Crossword Puzzles) with Jane Mobille • Word for Word Workshop with Susan Harloe • The 6th Annual Literary Reaping • Word Wars • Career Day • Young Authors Fiction Festival Celebration • Summer Reading Challenge Kickoff Party • Writing Your Personal Statement • An Afternoon with author Laini Taylor • Summer Reading Challenge Finale • Throwback to the 90s • UK College Admissions • A Conversation with author Clementine Beauvais • Halloween Decorating Party • Zombie Fashion Show • Word Wars • Love in a Box Wrapping Party • Worldbuilding with author Amy Plum •

Workshops for Parents and Guardians

Roni Beth Towers: Exploring Paris with Kids • From Conflict to Collaboration: A Parenting Framework That Brings Out the Best in You and Your Child/Teen with Karen Kraut •