

Blue Hill Library Notes

Summer 2018

I ♥ Blue Hill Library

DISCOVER • ENJOY • READ
WATCH • DREAM • LEARN
RESEARCH • LISTEN
TEACH • BROWSE • WORK
RELAX • MEET • JOIN
VOLUNTEER • CONNECT

"A library in the middle of a community is a cross between an emergency exit, a life-raft and a festival. They are cathedrals of the mind; hospitals of the soul; theme parks of the imagination. On a cold rainy island, they are the only sheltered public spaces where you are not a consumer, but a citizen instead." - Caitlin Moran

Blue Hill Public Library
5 Parker Point Rd.
Blue Hill, Maine 04614

Non-Profit Org.
U.S. Postage
Paid
Permit #73
Ellsworth, ME 04605

FROM THE DIRECTOR

MY (BRIEF) STRUGGLE WITH MEIN KAMPF

-RICH BOULET

Mein Kampf.

It's an absolutely infamous book, but almost certainly you knew that. Adolf Hitler wrote it in 1923 after an attempted Nazi coup d'état while he was imprisoned for what he believed to be political reasons. Enraged about his incarceration, in the book Hitler makes his case for the racial superiority of Aryans, against Jews as Bolsheviks (among other things), and laid the foundations of systematic genocide. It was published to little initial fanfare. Few early editions survive.

During the 1930s, however, the book picked up steam. It was translated into 11 languages, was a bestseller in Germany and with millions of copies in print, Hitler earned considerable royalties from its sale. Copies were given to each German soldier on the Front and all newlyweds were given special, festive editions.

This year the Friends of the Library book sale received one of those "wedding editions" from 1940. The book was in nearly pristine condition, still in its original slipcase, Hitler's imperious stare simmering from a portrait

Rich would like you to know that, while his job is fun, he doesn't really spend his days listening to records.

within the front pages. In this copy there is an inscription on the title page from the mayor of a German town to the newlywed recipients. The book is a historically-interesting document that also carries a heavy psychic burden. It could fetch \$300 or more if we sold it online, as we do with some donated books.

While \$300 is not bad when it comes to income for the Friends, when the book was placed on my desk for some thoughts on its disposition, I couldn't live with the idea that we might sell the book to someone who would appreciate it for ideological reasons. Selling historic artifacts to Nazis is not what I come to work to do.

At about the time I was considering the fate of *Mein Kampf*, I read a passage from Blue Hill resident Hellmut Juretschke's book, *Glimpses of a Boyhood in Troubled Times*. Hellmut is a sweet, gentle man we all see walking around the village, and until I thumbed through his memoir, I had no idea he had escaped the Third Reich. In his book we find a poignant reply to a former gymnasium classmate who had invited him to a class reunion in Germany:

"Of course, this [invitation] also stirred up many other memories of that time. But I have to confess that much remains blurry, and that, despite the fact that I still recognize many of the faces in the photos, I can no longer properly decide the positions the various boys took with respect to me. But I know that often it was made difficult for me, first of all to remain in the school, (e.g.

TO THE MANY INDIVIDUALS, HOUSEHOLDS AND FOUNDATIONS THAT SUPPORTED BHPL IN 2017, WE SEND YOU OUR HEARTFELT APPRECIATION

\$10,000 & Over

Anonymous (2)
The Becton Family Foundation
Town of Blue Hill
Friends of the Library
Francis & Louise Nichols Foundation

\$5,000-\$9,999

The Maurice Amado Foundation
recommended by Meredith & David Amado
Stephen & Tabitha King Foundation
Lawrence Family Foundation

\$2,000-\$4,999

Anonymous
Colloquy Downeast
Clements Family Charitable Trust
Richard & Brooke Dojny
GB Knecht Foundation
recommended by Jean Madonna
Elisabeth Heinicke & Michael Levin
Stanley Family Foundation
recommended by Susan Taylor
Town of Penobscot
Town of Sedgwick
Town of Surry

\$1,000-\$1,999

Andrew Abrams & Ann Sterling
Anonymous (3)
Benedict-Miller Foundation
recommended by Edward Swain

The Charlotte's Web Foundation

recommended by Ann Luskey

The Merle B. Grindle Agency
Julina Gylfe
Anne & Ted Johnson
Edward & Carolyn Kiessling
Mary Tyler Knowles & Laurence

Flood
Prue Larocca
Macy & Bob Lasky
Linda & Steve Lindsay
Lojo Foundation

recommended by Chris Baker & Jodi Ireland

Diane & Jim Lyon
Sarah McCloskey
Cate & Brendan O'Dwyer
Jay & Carol McNamara
Ms. Julie Nicholson
The Otter Foundation

recommended by Patrick Wilmerding

Susan Shaw & Cynthia Stroud
David & Joyce Snow
Nina Munk & Peter Soriano - FSG
The Taber Foundation

recommended by Stephen Taber
William & Phyllis Taylor - FSG
Whitehall Foundation, Inc.

recommended by Meredith & Tony Newton

The Williams Family Foundation
recommended by Timothy Williams
Marjorie L. Yesley

\$500-\$999

Bar Harbor Bank & Trust

Gayle & Dana Bennett
Ruth Billings
Blue Hill Food Co-op & Cafe
Jessica Boger
The Borealis Press
Gregory & Paula Bush
Casey Family Foundation

recommended by Patricia C. Shepherd

Lynn Cheney - FSG
Nancy & Tom Crowe
Anne Cushman - FSG
Blaise deSibour & Leslie Clapp

Downeast Chapter of Maine
Audubon
Virginia Drewry
Wade & Virginia Duym
Kate Emlen
John & Jean Eysenbach
Profs. Shepard Krech & Sheila Ffolliott
Laurence Garceau
Peter & Anne Gilchrist
Sean & Christine Guinness
Mandana & Howard Harrison
Hickrill Foundation
Jacquelynn Kaufman

in memory of Jerry Kaufman

Judith Keenan
Jeffrey & Shelley Kehl
Gilbert & Rebecca Kerlin
Dick & Mindy Marshuetz
Linda & Jim May

Jeff & Karen Milliken

John H. Murphy
Linda & Peter Nelson
Sarah Peabworth & Julie Jo Ferhle
Ray Rhinehart & Walter Smalling
Arthur & Abby Ryan
Curt & Barbara Shaw
Bob & Linda Slaven - FSG
Derek & Ellen van Bever Foundation
Wilder Family Charitable Fund

\$200-\$499

AARP Maine
Joseph Amato
Anonymous (4)
Bill & Lanny Anderson
Pat Baird
Rainette Bannon
Mary Barnes & Peter Neill
Amy Barrett & Jonathan Lethem
Benjamin Moore & Co.
Ellen Best & Geoff Anthony - FSG
Harry & Marie Bissell
Blue Hill Heritage Trust
The Britton Family
Steve & Susan Brookman
Jack & Wendy Brown
Leonard & Elizabeth Buck
Robert Burns & Gary Schiro
The Camden Conference
Lindsey & Teo Canino
Lucia & Peter Gill Case
David C. Chalfant

Don & Deb Christian

Sarah Clark
Julia Cluett & Robert Shepley
Mark & Elizabeth Cluett
Jessica Booth & Ethan Coit
Ms. Claire S. Connor
Donna & Nick Constantinople
Merle & Bonnie Copper
Douglas & Sophie Cowan
Mary Glassanos & George Crampton - FSG

Mary & Jim Crawford
Jonathan & Malinda Curtis - FSG
Gladys M. Cutler
Joan & Jim Darby
Mrs. Carolyn Davis

in memory of Herbert Davis

Ron dePaolo
Judith K. DeRomoeit
The Dethier Family
Nina Mocniak & William Doak
Melinda Donovan
Sean, Erin, Michael & Rebecca Dooley
Yvan & Donna Dupuy
Trina Dykstra & Tom Stewart
John F. Edwards, Esq.
Tony & Sarah Everdell
ExxonMobil Foundation
recommended by Thomas & Yolanda Stein
Barrett & Jean Flanders
Sylvia & Scott Frost
Mr. & Mrs. Donald Furth

one among them had complained that because of my Jewish mother he did not want to share the same classroom with me) and, otherwise, to find real friendships (e.g. almost nobody could or wanted to visit me at home, or invite me to his house). And despite the fact that I remember that several among them were always decent and correct – I think you belonged among them – I still have to ask myself when looking at nearly every face: well, what was really our relationship and how far did this or that one participate in the shameful dealings of that time towards me?

I have no intention, of course, to offend anybody personally, but because of this you must understand that it is hardly worthwhile to get involved in this phase of the past... And therefore I hardly think that a closer tie and exchange of life histories with my 'comrades' of those school years is appropriate, or useful. "

I was moved by Hellmut's eloquence and reminded that the Holocaust is more than text in history books or the raw material of Hollywood dramas; it is actually a disgusting period of human history that, while the Juretschke family escaped and he went on to have a rewarding and productive life here in the USA, could have had a far, far worse outcome for him and his family, as it did for millions of others.

Concurrently, a prominent White Nationalist was harassed at and gently ejected from a University of Virginia Law Library, stirring up a few more complicated feelings. On the one hand, it's 2018 and we still have Nazis in our midst, who are for whatever reason emboldened to the point of public provocations. On the other, I firmly believe that freedom of inquiry and access to information is essential, even when it is distasteful. Reading about and watching coverage of the incident, I couldn't help but feel a little embarrassed for how he was apparently treated.

Meanwhile, *Mein Kampf* sat across from my desk on my office bookshelves for a few weeks, kind of staring at me. I could choose to sell it and put the funds to good use for the library, but then a White Nationalist could have a trophy in his or her collection. I could just continue to ignore the book, but that was not really working. Or I could try to find a suitable library that could provide researchers with just a little more context to their work.

I eventually reached out to the United States Holocaust Memorial Museum in Washington, DC, connecting with their acquisition expert on Nazi books. I was thrilled when they accepted the book for their library. Presumably it will serve a historical research purpose, albeit a small one. In fact, this will be the only 1940 edition in their collection, and the inscription from the town mayor will add helpful context.

My struggle with *Mein Kampf* concluded with a most suitable outcome, as a very unsuitable book is no longer staring at me from my office bookshelves.

Catching up on the daily news will never go out of style at BHPL.

<p>Leslie Goode - FSG Grace Gregor Edward B. Grimball Hannah & Associates George & Jan Hartman - FSG Charles & Nancy Hatfield - FSG Carol Herrmann Elaine & Michael Hewes Ann Hill Glenn & Laura Hill Joe Colby & Judi Hilliker John Hodgman Betsey Holtzmann <i>in honor of Rich Boulet</i> Hans Huber Nicholas Sichterman & Mariah Hughs Andrew & Nancy Kandutsch Janet King King Hill Farm Ms. Jillison Knowles & Mr. Paul Sullivan Drs. Donald R. & Elise B. Lehman Ira Levy & Stan Gurell Sarah Lupfer William & Elaine Mahony Meg & Miles Maiden Catherine Thompson & Edward Manuel Debra & Frank Marsteller Ms. Elizabeth McCrum <i>in honor of Jean Palmer Messex</i> Dan & Nancy McGraw Jennifer Mitchell-Nevin</p>	<p>T. J. Mueller Linda Murnik & Hugh Nazor Duncan & Elinor Neuhauser Marianne New <i>in honor of the Rissi Family</i> Noack-Fincke Family Jean Olivett Charlie & Kathleen Osborn Katrina Parson James & Bonnie Paulas Timothy & Barbara Poole Ron & Mary Pressman Bonnie Preston - FSG Vivian Pyle & Anthony Anemone - FSG Blasdel A. Reardon - FSG Joy & Tom Richardson Tomas Rodes Jeanne Rotunda & Michael Weinberg Mary Rylands Jean K. Savalchak Savannah Books Rachel Seligman <i>in honor of the Tenney Family</i> Jose M. Soriano The Stanton Family Ruben Steck & Kirstin Witting Thomas & Yolanda Stein Sally & Charlie Stone Pamela Storm Sarah & James Talalay Ken Taplin <i>In memory of Gordon Emerson</i> Ms. Charlotte Taylor</p>	<p>Lisa & Rex Thors Cheryl Coffin & Ralph Topham Jennifer & Andrew Traub Charles Trueheart & Anne Swardson Ken & Anne Vogt Cynthia Voigt Lansing Wagner Ms. Julie C. Wang Chris Wanning Zoe Weil Wellington Mgmt Company, LLP <i>recommended by Reginald & Elizabeth Thors</i> Nancy Werth - FSG Mrs. Caroline Werth Mr. Holbrook Williams Suzanne & Gus Williamson Ben & Micca Wooten</p>	<p>David & Debbie Barry Richard Bartlett Sonja Beal Damian, Amy & Phoebe Bebell Rob Loomis & Leslie Becker Stephen Benson, Ph.D. Ms. DeBrae A. Bishop Quint Bixby & Joe Garvey Jody Blagden Blue Hill Bridge Club Blue Hill Concert Association Cheryl & Rich Boulet - FSG Betsy Braunhut Manley Bragdon <i>in memory of Geraldine Bragdon</i> Sergei Breus & Serena Evans E. Brunner Mark & Mary Canner Lynn Carroll Mr. & Mrs. William Case Sally Charnow Judith & Howard Chittenden The Christopher Group <i>in memory of Gerhard Blaszie</i> Julia Clayton Steve & Sandy Collier Chuck Collision Martha Cooper - FSG Mindi & Adam Crippen Annie Curtis Ruth Davis Lorie Dechar & Benjamin Fox - FSG Peter & Anne Louise d'Entremont Margaret deRivera</p>	<p>Patricia Donahue Downeast Writers Priscilla duPont Page W. Dwyer Don & Merrie Eley Matthew & Elizabeth Elliott Elliott & Elliott Architecture Tony & Sarah Everdell <i>in honor of Richard Dojny</i> Vicki Pollard & Howard Evans Susan & Tim Farrar James Fay Jordan-Fernald The First, NA Bob & Nina Fleming Sherry & Ted Fletcher William M. G. Fletcher George & Patricia Fowler Jacques & Rebecca Gagne Elaine & Tom Gagner Agnes & Richard Gallagher Ron & Evans Garber Todd Gilmour Carolyn & Ralph Graves Leda Beth Gray & David Drake Terry & Sally Gray Alan & Phylis Greenfield Katie & John Greenman Rich & Susie Gurin Courtney Haight - FSG Brinley & Rooney Hall Harberview Apartments Michael & Ellen Harford <i>in memory of David & Evelyn Hildreth</i></p>
<p>\$100-\$199 Mr. & Mrs. Raymond J. Akscin <i>in memory of Geraldine Akscin</i> Rick & Debra Alexander - FSG Corinne Allen Robert Allen Moirra McMahon & Jeff Allwine Jan & David Anderson M.E. Astbury & Son, Inc. Pamela Aubuchon-Fields & George Fields Carole Beech & Carol Avery Patty Bacon Christopher & Nancy Baker Jim & Mary Baker Hattie Barker & Beal Lowen</p>				

Kids investigating a green crab.

CONSERVATION KIDS

CARING FOR THE SHORE AND MORE!

We are pleased to report that in April the library received a \$2,250 grant from the Davis Conservation Foundation for a series of summer youth programs, designed to promote stewardship of the Blue Hill Peninsula's unique shorelands. The Davis Conservation Foundation is a public charitable foundation established in 1989 by Phyllis C. Davis and H. Halsey Davis of Falmouth, Maine, "to support protection of the environment and conservation of our natural resources."

The library is partnering with six local conservation organizations for these programs, which encourage young people to recognize that through their choices and actions, they can create positive change. We are also adding materials to the youth collections, which are relevant to each of these five programs:

- We planted a butterfly garden with Healthy Peninsula & Native Gardens of Blue Hill.
- We learned about invasive Green Crabs w/ Shaw Institute (formerly M.E.R.I.).
- We cleaned up a local beach with Explore Outdoors!, a collaboration between Blue Hill Heritage Trust, Great Pond Mountain Conservation Trust, and the Downeast Chapter of Maine Audubon).
- We built many bird houses with Downeast Audubon.
- We'll be creating sculpture in the town park with The SEED Barn.

Program participants at the Shaw Institute lab facilities.

2017 DONORS CONT'D

Barbara Haring
Gary Harmatz
in memory of Robert Marville
Betsey Wanning Harries
Steve & Maureen Harris - FSG
The Harrop Family
Ms. Susan Harvey
Hanna & Kris Henderson
The Hoagland Family
Penelope S. Holbrook
Joan MacCracken & Robert Holmberg
Don & Lee Holmes
Ellie & Paul Horwitz
The House Family
Richard & Mary Howe
Lori Huckel & Rob Bauer
Kevin Hunt
Margery & William Irvine - FSG
Jan Thomson & Bob Ivano
Jeremy Jackson & Nancy Knowlton
Toini & Carl Jaffe
Janet Schlesinger & Jerry Jaffee
Terence Janericco
Fran Jennings
Robert Jones
Jane & Fred Jungbluth
Marshall Kaiser
Susan Kerwin - FSG
John Ruger & Dee Knisley
Eleni & David Koenka
Patricia & Berell Kornreich
Donald Lateiner
in memory of Mary Lynch
Amy Fulton & John Laterra
Shelley Latham & Kenton Jakub - FSG
Marj Law & Joe Walls
Nicole Lawton

Susan Lees
William & Christine Leith
Dana & Gigi Leonard
Ronald & Linda Lesko
William Leuszler
in memory of Elvira Bass
Linda Long
William L. MacDowell
in memory of Mac & Minnie Lee MacDowell
Barbara Manicatide
in memory of Mircea Manicatide
Richard & Barbara Malm
James L. Markos, Jr.
Robin Jettinghoff & John Marples
John Marshall & Kathy Olsen
Kenneth & Cherie Mason
Martha M. Massey
Clifford & Ann Mathews
Maria Matthews & Michael Scott - FSG
Ms. Jane McCloskey
Patricia McCurdy
Michael McFarland
Jon McMillan & Kathryn Rensinbrink
Carol Ann McNeal - FSG
Jane McNichol & James Conboy
Babs & Paul McNulty
Dr. Michael & Julia McVaugh
Pat Whitney Messler
in memory of Virginia & Larry Whitney
Carolyn Olds Mikels
Ruth & Scott Miller
Barry & Susie Mills
Ms. Brook E. Minner - FSG
Misty Morning Farm
W. Tabb & Rosie Moore
Dennis Moran
Paula Deitz Morgan
Jennifer Morrow - FSG

Bebe & Terry Moulton
Lois & John Moyer
Mary Anne Caton & Kevin D. Murphy
Holly & Matthew Murphy - FSG
Peg & Stan Myers
in memory of Ed & Justine Schneider
Sam & Jane Nesbitt
Merry & Tony Newton
Tony Nicholas
in memory of Martha Nicholas
Mr. & Mrs. Michael C. Nolan
in honor of the great BHPL employees
Holly Noyes
Susan O'Connor
Lisa & Frederick Oettinger
Philip & Lydia Osgood
Ms. Katherine Hall Page & Alan Hein
Diana Page & Oscar Ruiz
Richard J. Paget
Mainescape
Dave & Betty Parsons
Lee & Cartter Patten
Kathleen Podraza & Joe Perkins
Thomas & Deb Pfeiffle-Cormay
Sherry Pfister
Virginia Poland
Bob & Annie Poole
Robert J. Publicover
Reg & Janice Puckett
Katharina Radcliffe - FSG
Chris & Peggy Raphael
Ms. Helen A. Reed
in honor of Clay Maanum
Daniel & Deborah Reinke
Hal & Lisa Reynolds
John Richardson
Peninsula Peace & Justice

in honor of Chelsea Manning
Tomas Rodes
in memory of Barbara K. Rodes
Richard & Anna Roelofs - FSG
Rogers Family
Rooster Brother
Sandra & Laurie Rutman
John Ryan
Paul Sacaridiz & Jennifer Lapham - FSG
Jim & Bridget Saltonstall
Jean Sandeck
Jane & Bob Sargent
Marcia & Mike Schoettle
Ardene & Jim Scroggy - FSG
Ms. Margot Semler
Dorrance & Patty Sexton
Judith Shapiro
Peter & Donny Smith
Mrs. Colleen B. Spangler
W. Paul Starkey Foundation
Jane Story & Michael Donahue - FSG
Ms. Laurie Stowe
Ms. Patricia Tyson Stroud
Michael Stickney & Thomas Tabor
Paul & Kay Taheri
Dr. Jenny Talbert & David A. Guarente
Joan Thelwell
Jim & Peg Thomas
Rosemary Thorne
Jeremy Kazan & Kendra Thulin
Mr. Jon Tomson
Ciona Ulbrich
Volker & Mary Ulbrich
Marjorie Valdes
Louise Vialle
Amy & Robert Visentin
Carolyn & Parker Waite - FSG
Ms. Hannah Webber & Mr. Greg Forrest

Mr. David Wiggins
Deborah Wiggs & Phil Norris
Judy McGeorge & David Williams
Persis Williams
in memory of Barbara M. Sorlien
Sara Willis
Sally Wilson - FSG
Nancy Winters
Tracy Winthrop
Lisa & Nick Witte
Diana Marston Wood
Carolyn Yoder
Quentin & Susan Young

Up to \$99

Kate & Sherwood Anderson
Emil & Ellie Andy
Anonymous (5)
Blue Hill Family & Cosmetic Dentistry
Lisa Arhontes-Marshall & Chris Marshall - FSG
Linda & Robert Arthur
Muriel T. Asbornsen
Anita Babson
in memory of Sheila Babson Varnum
Lila Balch
Leda & Gregory Ball
Ms. Joni Banks
Mr. & Mrs. John Bannister
Tanya Bannon - FSG
Jo Barrett
Tom Batt & Galen Davis
Daksha/Janet Baumann - FSG
The Bay School
Ms. Carole Beal
Scot & Trudy Bell
in memory of Margaret Tebbenhoff
Mark & Martha Bell
David & Marcia Beppler

FUN & FUNDRAISING

Summer brings with it two of the library's favorite community events and fundraisers: May's Plant Sale and Silent Auction and July's Paint the Peninsula. A huge THANK YOU to all the artists, artisans, gardeners, volunteers, intrepid board members and attendees! These events were tremendously successful, raising over \$32,000 for our library's essential operating funds. Thank you for helping to keep the doors open, the lights on and all the resources free for everyone who enters our spectacular facility! And to Friends of the Library: your delightful and delicious Book and Bake Sales make significant funding possible for many of our most popular programs.

ARTISTS SUPPORT THE LIBRARY TOO!

BHPL facilitates the sale of art through its Britton Art Gallery and at various fundraisers. In 2017 the following artists generously donated a portion of their sales to the library.

Thank you, artists!

Eileen Ahern
Leslie Anderson
Margret Baldwin
Charles Fenner Ball
Sandra Baroody
Mark Bell
Deb Belyea
Louise Bourne
Ragna Bruno
Bruce Bulger
Carol Byars
Lynne Chamberlain
Diana Chase
Johanna Chase
Phil Chase
Susan Chase
Stephen Collier
Brittany Courtot
Liz Cutler
Heidi Daub
Galen Davis
Linda Deming

Alison C. Dibble
Paula Dougherty
Pamela Elias
Kate Emlen
Wendy Eysenbach Jagger
Ellen Falkner
Sarah Faragher
Jill Finsen
Anina Fuller
Cynthia Gallant-Simpson
Eric Glass
Michelle Gower
Amy C. Grant
Christine Guinness
Nina Hartman
Dorothy Hayes
Wyllis Heaton
Jill Hoy
William Irvine
Lucy Jakub
Stephanie Kay
Wendy Lewis

Don Mallow
Maria Matthews
William Mayher
Rebecca Haley McCall
Bill McHenry
Jennifer Mitchell-Nevin
Rosie Moore
Katama Murray
Katherine Noble
Churchill
Corey Paradise
Ginger Peabody
Patricia Pettigrew
Rebecca Poole-Heyne
Carolyn Raedle
Rebekah Raye
Penny Ricker
Jerry Rose
Carla Rosenzweig
Laura Sargent
Elsie Sealander
Bruce Stahnke

Cynthia Winings drops off a painting.

Marcia Stremlau
Judy Taylor
Paul Trowbridge
Lisa Tyson Ennis
Adele Ursone
Michael E. Vermette
Zoe Weil
Cynthia Winings
Goody B. Wiseman
Veronica Young

BUSINESS PARTNERS offer generous support through event sponsorship, in-kind donations and the Annual Appeal. Thank you to these businesses and organizations.

(Green indicates 2018 Paint the Peninsula sponsorship)

AARP Maine
A New Possibility
Allen's Blueberries
Arbortvine
Bar Harbor Bank & Trust
Blossom Studio
Blue Hill Co-op
The Blue Hill Inn
Blue Hill Wine Shop
Blue Zee Farm
Brooklin Boatyard
Bruno Architecture
Camden National Bank
Cheryl Boulet, CPA
The Christopher Group
Clayfield Farm
Creature Quarters
Diamond Rock Advisors
Dunkin' Donuts
EBS Blue Hill
El El Frijoles
Elliott+Elliott Architecture
Fairwinds Florist
Farmhouse Inn
Fête Catering, Chef La Mason
Four Seasons Farm
Freshwater Stone
Hale & Hamlin, LLC
Handworks Gallery

Harbor House Cafe
Haystack Mountain School of Crafts
Horsepower Farm
Hydro-Photon, Inc.
Julie Wang Garden Design
Leslie Goode, LMT
Life INhancing Pathways
Lucy's Granola
MAE
Maine Land & Garden Design
The Merle B. Grindle Agency
Misty Morning Farm
New Surry Theater
Paradise Tattoo
Rackliffe Pottery
River Wind Woolies
SaraSara's
Sergei Breus
Shaw Institute (formerly M.E.R.I.)
Stoneset Farm
Sunset Acre Farm
The Bay School
Three Wishes
Tradewinds Marketplace
Wardwell Oil

A special thank you goes to **Chuck and Belinda Lawrence of Tradewinds Marketplace** for their longstanding and exceptional support for BHPL.

And to **The Merle B. Grindle Agency** for their 2018 lead sponsorship of Paint the Peninsula.

Michelle Berger
Nancy & Warren Berkowitz
in honor of Marjorie Yesley
Bergin-Garvey Family
Riva & Arnold Berleant
Paul R. Bernard
Loren & Esther Berry
Ron & Genice Billings
Mike & Carrie Bishop
Holly Bixby
Lynne & Farnham Blair
Ellen Booraem
Mr. & Mrs. Charles Boothby
Henry & Anne Borntraeger - FSG
Nancy Bos
Ms. Betsy Bott
Lynn & Jon Braff
Barbara Bramble
Amy Bramblett & Khalif Williams - FSG
Candice Bray
Charles & Judy Brenton
Rev. Gary Brinn
John C. Broeksmit
Miguel Browne & Silvija Strikis
Juanita Bruns
Gerry Bryan
Ken & Kathy Burgess

Kathie & Jack Burnett
in memory of Helen Goodberlet
Wimberley Burton & Kathy Glennon
Suzy Buttress -
suggested by John Hodgman
Mrs. Carolyn Caldwell
James & Dorothy Carey
Lucy Cassidy-Van Hoff
Tony & Karen Chapman
Katherine & Charles Claggett
Chalmers C. Clark
in honor of Marie Goddard
Ellen C. Clark
Janet P. Clarke
Henrietta Clews
Carolyn Coe
Peter Collier & Pi Piraeus
Joseph & Elizabeth Conlon
Gloria Coomer
Lou Cooper
in memory of Sally Cooper
Camille Cooper & Kenneth Rossner
Jane Crosen
Ken & Marnie Crowell
Ms. Shirley Crumm
Ellen & Bruce D. Cummings
Edward & Elisabeth Curran
Randall & Caroline Curtis

Priscilla Cuthbert, Ph.D.
Susan Daniels
Christopher Dadian & Nina Davis
Suzanne & David Decrow
Leland Dennett
Nancy Dewey & Michael Wood
The Dillon Family
James Dinnan
Leslie Diodati
Annette Dixon
Nancy Dontzin
Anne & Dana Douglass
Downeast Properties, Inc.
Edward Dufresne & Elizabeth LaStaiti
Ms. Patricia M. Dunn - FSG
Mr. & Mrs. Hugh O. Durgin
Phyllis V. Eckfeldt
El El Frijoles
Frederick & Susanna Elliot
Sam & Linda Emerson
Margot & Bill Entwisle
Eysenbach Family
Carole Ann Fer & Ellen Wieske
Charles & Carley Ferden
Susan Finsen
FM Global Foundation
recommended by Ann Humphrey & Aaron Glazer

Jane Garfield
Naomi & Al Gerstein
Scott Blanchard & Françoise Gervais
Brenda Gilchrist
Philip & Linda Glaser
Helen & Mark Goodberlet
Patrick W. Grant
Ross Greenlaw & Beth Jackson
Suzanne & Dick Grosh
Elizabeth Gross
Kathryn W. Grover
Susan & Charles Guilford
Kay Hansen
Jud & Gretchen Hartmann
Marcia Hart-Quinby & David Quinby
Nancy Hathaway
Fred & Prudy Heilner
Mr. Gene Henderson
Mr. & Mrs. Price Heppie
Keith Herklotz
Judyth S. Herrick
in memory of Emery H. Herrick
Eckley & Caroline Herrick
Janice R. Hight
Lesley & Alex Hill
Ms. Elizabeth P. Hill & Mr. Jonathan Hall
Daphne & Thomas Hinchcliffe

Nancy B. Hodermarsky
Ms. Joy W. Hoffman
Pamela H. Holden
Peter Horton & Patricia Sager-Horton
Linda & Ted Hoskins
Josephine & Richard Howard
Ann Humphrey & Aaron Glazer
Ingrid Hughes
Mark Hurvitt
Richard & Lorraine Hutchinson
Richard Hutton & John Cogswell
Anita & Eric Jacobssen
Peter & Valorie Jandreau
Andrew Jartz
- suggested by John Hodgman
The Jenkins Family
Marget Johnson & William Matlock
David Jolly
Ms. Bernice Jones
Mr. Helmut J. Juretschke
James & Marsha Kannry
Robert Kimball
Peter Kleban
Cynthia & George Knapp
The Koch Family
Scott & Maryanne Koester
Marcia & Vaino Kola

FOUR SEASONS GIVING

-SARAH PEBWORTH, PRESIDENT, BOARD OF DIRECTORS

Have you wondered how you can do more to help the library? I have, too. If you're like me, you already make an annual donation because you know the library counts on our support. But did you know that by changing to Four Seasons Giving—making monthly or quarterly donations, rather than just one lump sum—you increase your support by helping to create a steady, dependable income stream?

Four Seasons Giving simplifies your life, too, because you can “set it and forget it.” Whether you donate by using Paypal, having the library charge your credit card, or using your online bill pay service, you set the amount you want to give and don't have to think about it again. You'll still receive the annual newsletter so you won't miss out on programming information, but as a Four Seasons donor, fewer solicitations come into your mailbox. You help the library even more and you simplify your life—win win!

Courtney Haight is a long-time patron of the library, what he

refers to as “a nifty resource.” He and his late wife, Woody, have donated to the library since they arrived in town in the early 1980s. When an appeal first came to them, they thought, “We're going to support the library if they need our help.” It's the ease of Four Seasons Giving that really appeals to Courtney. “I don't have to think about it.” He likes the simplicity of having a monthly amount charged on his credit card. I like having my online bank take care of the monthly checks. The variety of ways to donate makes Four Seasons Giving easy for everyone.

For so many of us, we know we're going to give generously to our library. We love the books, the year round author visits and cultural programming, story time, and the piano outside in the summer. We feel proud to help support the space where the chess players and knitters meet, the friendly staff who answer every question, and the cultural exhibits that are always changing. Whatever the reason that you find the library nifty, Four Seasons Giving supports it.

The library is there for us through every season. By giving monthly or quarterly, we can be there for it.

In Praise of Four Seasons Giving

We don't need a lot of reasons
To contribute in all four seasons:
Avoid writers' cramps
And looking for stamps;
No worries between
Times of plenty and lean.
No requests piling high;
Let our choice multiply
Monthly, the joy of giving,
Which is, after all,
what makes life worth living.

-Anne T. Cushman

2017 DONORS CONT'D

Allen Kratz
Nancy & Edward Larrabee
The Law Family: Ian, Wanda, Julia, Amy
George Leach
Lee Lehto & John Gallagher
Tom & Susanna Leigh
Claudette Levesque
Ms. Valencia Libby & Mr. John L. Danzenbaker
Helena Lipstadt - FSG
Serge Liros
Lois W. Lock
Dr. Andrea Freud Loewenstein
John Loomis
Elaine Maclean & Richard Mazzur
MAE
Majabigwaduce DAR
Maurice Marshall
in honor of Rich Boulet
Dan & Ruth Martin
Frances & John Martin
Della Martin - FSG
John Matthews & Nancy Bartley
Marge May
Hugh McCall & Gary Freeman
Richard McElroy & Ann LeRoy
Ms. Christina McHenry

John C. McIntire
Marcia McKeague & Christopher Austin
Meaghan McMonagle
Mr. & Mrs. Merrill Means
Nathaniel & Erin Meyer - FSG
Kathryn Lord & Andrew Miller - FSG
John R. Miller
Dee Miller
Susan & Dave Mills
Lorenzo Mitchell
Catherine Moore
William & Carolyn Mor
Paula & Norman Mrozicki
Maureen Foye & Matt Murphy
Edmund Murray
Napa Valley Wealth Management
-recommended by Pat Baird
Rev. Roberta Nelson & Christopher Nelson
Joyce & Art Newkirk
Sue & Paul Newlin
The Norgang Family
Richard & Lorna Nutt
Rita O'Brien
Judith & Tom O'Callaghan
Martha Ohrenberger
James O'Keefe
in honor of Rich Boulet & his camera
Jean Olivett

in memory of Kurt Leitz
Basha Olson & Kevin Porter
Old Ackley Farm
Steve, Carol & Kate Orlofsky
Jennifer Osborn
in memory of Lloyd Sanborn
Larry & Bobby Packwood
Gail Page
Phillip Lewis Paley
Len Parrott
Tim & Elizabeth Parson
Gene & Laura Pellerano
Paul & Kip Perkinson
Jen & Dan Perry
Rebecca Peck Peterson
Phoebe Phelps
Ruth & W. Lyman Phillips
William & Ann Pladson - FSG
Alan Pooley & Willow
Runningwater
David Porter
Edward Power
Karen Prinkey
Janice W. Prior-Crofoot
Kipp Quinby
Trent & Emma Quinby
Elena Bourakovsky & Bill Raiten
Ann L. Flewelling & Charles S. Read
Lenette Richardson
Ann Rittenberg

Thomas & Sachiko Rodes
Martin S. Rosenthal & Corinne Axelrod
Christy Ross - FSG
Dindy Royster & John Chapin
The Saams Family
Lynne Santerre
Eric & Eveleen Sass
Ruth Saxl - FSG
Renata & Mark Scarano
Tom Schaub & Jan Beaver
Jeff & Sharon Scheff
Norman & Donna Scheutzow
Christine Schutt & David Kesey
Wendy & Ken Schweikert
Ms. Joan Gurley Scopinich
Herbert Seltz
June Sendrowski
Mike & Pam Sharp
Ms. Susan Hand Shetterly
James Shisler
Marti Siebert - FSG
George O. Siekkinen, Jr.
Janet Simpson
Mr. & Mrs. Peter W. Sly
Anne Smallidge
Butler Smythe
Susan Snider & Michael Percy
Ms. Elizabeth M. Solet - FSG
Becky Spear

Toni & Troy Staples
Francine & Christopher Stark
Charles & Alison Stephens
Bob & Tina Stephens
Sherry Streeter
Nancy Struever
Robert & Corinne Sucsy
Caroline Sulzer & David Walker
Thomas Sweeney
Yasuyuki & Donna Tamaki
Alida Fish & Stephen Tanis
Mary Martha Thiel - FSG
Ann-Margaret Thomas
Judith & Lowell Thomas
BG Thorpe
Mr. & Mrs. Stephen Titcomb
Jeff Titon & Marta Daniels
Paul Townsend
Claire Agoliati & Douglas Trenkle
Charlie Treyball
Mr. & Mrs. Fred Trimble
Win & Deb Turner
Tom & Deanne Urmey
Mr. & Mrs. Thomas P. Van Buren
Marianne & David Vandiver
Anne M. Walker
Robert S. Walker
Andy Wanning
Wardwell Oil
Marjorie Warner
A. Ward Webster

BOARD AND STAFF NEWS

As a library board and staff, we are each stewards of a community treasure that is dear to so many and will live on for generations after our service is complete. With this in mind, we recognize a few transitions that have taken place since the last edition of Notes.

BOARD OF DIRECTORS

Lisa Arhontes-Marshall, who previously served on the Friends of the Library, followed by a term on the Board of Directors, remains on “team library” in spirit, but is focusing for the time being on professional and family commitments.

Corey Paradise has also stepped down from board service, finding he now needs more time for that growing boy pictured with him on page 6. Corey frequents BHPL with Milo and is still managing to help with Paint the Peninsula as a volunteer.

Frank Marsteller and **Tony Beardsley** now bring their stewardship to the Board of Directors. Frank is a retired executive recruiter and you may know him from his years assisting his wife Deb at Blue Hill Farmers Market where, for over a decade, they purveyed the stickiest cinnamon buns Blue Hill has ever seen.

Tony Beardsley is a recently retired lawyer with the Acadia Law Group in Ellsworth. When he joined the board this spring, Tony “dove right in,” helping with all sorts of tasks for the Plant Sale and Silent Auction in May. He and his wife Elizabeth live in Surry where they are currently building a new home.

STAFF

Shelley Latham, who served as the library’s Development and

Communications Coordinator since 2013 (aka tender of frogs in a wheelbarrow), the first to serve us in that capacity, has moved on to new challenges with *LinkEngineering.org*, a project of the National Academy of Engineering. We thank Shelley for her commitment to the library which extended well beyond her normal working hours. Under her guidance we could always be sure that we got the message just right.

Libby Edwardson has been our Youth Services Librarian since late 2015, moving to Blue Hill from Kentucky with her six kids, two dogs, two cats and, eventually, her husband, Mike, who joined them six months later as an employee of Acadia National Park. Libby invigorated services to teens during her tenure and can be credited with pumping up library visitation stats, particularly during the after-school hours. Libby will not be moving quite as far this time: BHPL’s loss is George Stevens Academy’s gain as she will be their new Librarian.

Jennifer Lapham joins our staff as the *Development and Communications Coordinator* with a background in studio arts, arts administration and teaching, in both academic and community settings. She has worked extensively with non-profits doing everything from board service to floor sweeping, and is “happy to be a part of BHPL which is such a dynamic and vital part of this community.” Jennifer and her family arrived on the peninsula in 2015 when her husband took the position as director of Haystack Mountain School of Crafts.

This just in: **Claire Malina** will soon join the staff as our *Youth Services Librarian* beginning in late August. You may know Claire as one of the affable people behind *Tinder Hearth* bakery in Brooksville. She is a Cape Rosier resident and a 2013 graduate of the University of Vermont. She has previously taught and studied in France and has led numerous local arts workshops for school-aged kids.

Photos this page, top to bottom:

Incoming board members, Frank Marsteller with Tony Beardsley; Outgoing board member, Lisa Arhontes-Marshall with Past President, Rit Dojny; Jennifer A. Lapham, Development and Communications Coordinator; Libby Edwardson, outgoing Youth Services Librarian, at her desk.

Libby Edwardson on her tenure at BHPL: “As I reflect on nearly three years serving as Youth Services Librarian, the first word that pops into my mind is “lucky.” It has been my absolute privilege to share the joy of reading with the children and families who frequent the library. It has been a delight to spend Saturdays with your bright and observant kids as they point out all the parts of a book the movie left out. It has been a challenge and a wonder to meet weekly with your teenagers, who have ALL the opinions and are never shy about sharing them. Your kids are remarkable and spending time with them has never, ever felt like work. Thank you for letting me be a part of your families, and for embracing mine in return. We are so grateful to be a part of this gorgeous community of people that “lucky” doesn’t quite seem adequate.”

MAUD LEWIS

-JENNIFER A. LAPHAM

Among the many interesting art treasures in the Blue Hill Library is a small, brightly colored painting in the Larchwood Children's Room entitled *Two Oxen in Winter*. Generously donated to the library in 2017 by an anonymous donor, this painting is by Nova Scotia artist Maud Lewis (1903-1970), who, without the use of traditional art materials or training, produced a spectacular body of work from age 34 until her death. Now revered as a Canadian folk art heroine, and whose life is the subject of the recent feature film, *Maudie*, Lewis suffered from juvenile rheumatoid arthritis, which greatly compromised mobility in her hands and spine. Despite these physical challenges and a life of poverty for most of her adult years, Lewis produced colorful images of the world around her in all seasons.

Though the film *Maudie* presents details a bit differently, Lewis began her artistic career as a young person instructed by her mother in the making of painted Christmas cards to sell, in hopes of giving her daughter some means of financial opportunity. Lewis was not born into poverty but her circumstances changed dramatically when in her early 30's, after the death of both parents, she went to live with an aunt in Digby, Nova Scotia.

At age 34, Maud married the cantankerous local fish peddler Everett Lewis only a few weeks after she showed up on Lewis' doorstep, as the story goes, in response to an ad he had posted for a "live-in or keep house" companion. Everett owned the tiny, now-famous, one room cottage on the edge of Marshalltown where the couple lived for 32 years. Though the original intention was for Maud to do the house chores, Everett eventually took over these responsibilities so that Maud could paint. Maud's urge to paint was clearly a powerful force in their lives and Everett

Two Oxen in Winter hangs in the Larchwood Room.

soon recognized that the sale of her works formed an important source of income for the couple.

Always filled with vibrant color, Maud's compositions were straightforward and though sometimes without shadow or true perspective, they were highly intentional and punctuated by compelling, sophisticated, and oftentimes humorous detail. Her paintings evoke a feeling of the landscape as much as they are an image of it. Maud utilized nearly every paintable surface in her tiny home as "canvas," and scraps of board, cookie trays, and other found materials provided surfaces on which

to create paintings she could sell. Her paints were often scavenged and she used turpentine to thin the dregs in the bottom of marine paint cans discarded around the local boatyards. The movie *Maudie* shows Lewis' resourceful use of a sardine tin for paint palette, which she precariously balances on the windowsill as she begins to fill the panes of glass with flowers. In Maud's lifetime, her paintings sold for only a few dollars even at the height of her fame in the mid 1960's when she was featured in a television broadcast. Two of her paintings were purchased by President Nixon, a fact not lost on Everett who tried to sell the signed condolence card sent by the White House after Maud's death.

After Everett's death, nine years after Maud's passing, their tiny home was purchased by a group of local citizens concerned by its rapidly deteriorating condition. The lovingly painted structure was ultimately transferred to the Art Gallery of Nova Scotia in Halifax where it has been restored and is part of the museum's permanent display on Maud Lewis. More can be learned about her life in the book *The Illuminated Life of Maud Lewis*, and through the movie, *Maudie*, which offers a vivid account of her remarkable life and work, although somewhat romanticized. Both book and movie are available at the library—and be sure to visit BHPL's very own delightful Maud Lewis painting in the Larchwood Room!

A look inside Maud and Everett's colorful home, which features her artwork on nearly every surface.