	Letter To Libraries Online
An Electronic Newsletter from the Oregon State Library.......Volume 18, Issue 7,
July 2008

	Library Board News

STATE LIBRARY BOARD MEETS IN STAYTON
The State Library Board heard from Dave Karr, the leader of the award-winning Stayton Public Library Foundation, at their meeting on June 13th. The Foundation was the winner of the 2008 Oregon Library Association Library Supporter of the Year Award for its outstanding efforts to raise funds to more than double the size of the library. Library Director Pam Pugsley led the tour of the library which features beautiful views of the surrounding park and a state-of-the-art meeting room. In their business meeting the Board approved the State Library’s budget request for the 2009-11 biennium that will be submitted to the Governor in August. The Board will ask for state funds to replace LSTA funds that pay for 2.5 Library Development staff members. This would respond to a policy change at the Institute of Museum and Library Services and would free over $400,000 in LSTA funds that could be used in 2009-11 for other Library Development programs and services. The budget request will also include an enhancement package to improve citizen access to government information on the Oregon.gov website, a new student worker position for Talking Book and Braille Services, and a request to double the funding for the Ready to Read Grant program to $2 per child per year.
In other business the Board approved the recommendations of the LSTA Advisory Council to invite 15 LSTA grant applications for the next round of grant-making this fall, and a recommendation of the Statewide Database Licensing Advisory Council to not renew the statewide subscription to the NewsBank Oregonian database. The Board also approved the recommendations of the Talking Book and Braille Services Advisory Council for the use of donation funds in 2008-09. They also adopted a procedure for the annual evaluation of the State Librarian later this year and approved an evaluation of ORS 307.160 which provides property tax exemptions to private libraries that serve the public. The next meeting of the State Library Board will be on October 17th at the State Library in Salem.

GOVERNOR KULONGOSKI MAKES BOARD APPOINTMENTS
Richard Turner of Portland was reappointed to a four-year term on the State Library Board of Trustees by Governor Kulongoski in late May. Turner has been serving on the Board since early 2005. He works for the Oregon Commission for the Blind and has been a long-time user of Talking Book and Braille Services. The Governor also appointed Sam Hall of Salem to a four-year term on the Board. Hall is retired from the faculty of Willamette University. He chaired the Mathematics Department for 33 years and served for a number of years as Vice-President for Academic Affairs. He served for ten years on the Salem Public Library Advisory Board and is presently on the Board of the Salem Public Library Foundation. Both Turner and Hall were confirmed by the Oregon State Senate in June and their new terms begin on July 1, 2008.
	State Library News

SCHOOL LIBRARY CONSULTANT RESPONSIBILITIES INCREASE
On June 27, 2008 the Oregon Legislature's Emergency Board approved the increase of the School Library Consultant position to full time. This position was half time from 2006 to 2008 when it was held by Patty Sorensen. Patty retired from this position in late June after having created an OSLIS training program and being very involved in the upgrade of the website to OSLIS 2.0. Library Development Services will be recruiting to fill this position during the month of July and hope to have staff in place by mid-August. The School Library Consultant position will take on increased responsibilities for the OSLIS 2.0 website, train school staff on OSLIS 2.0 use, and continue the Quality Education Model annual report, as well as gathering and analyzing data about OSLIS and statewide database use. Qualifications include a School Media certification and experience as a school librarian.
NEWSBANK OREGONIAN STATUS
At their June 13, 2008, meeting the State Library Board voted to accept the recommendation of the Statewide Database Licensing Advisory Committee to discontinue negotiations with NewsBank for access to the Oregonian database. NewsBank proposed to raise the cost of the state license for the Oregonian database from $54,000 to $150,000 for the 2008-2009 fiscal year. In making their recommendation to the Board, the SDLAC was very concerned about agreeing to such a large increase in the cost of this product, particularly in light of the modest use the database gets in most Oregon libraries. The SDLAC discussed the possibility of trying again, in a year or so, to get a more reasonably priced statewide license to the Oregonian database.
FEDERAL REGIONAL DEPOSITORY COLLECTION AGREEMENTS IN PLACE
The State Library recently completed the last hurdle in the transition to a shared collection of federal government publications for the state of Oregon. Agreements to collect and house federal publications have now been completed with the libraries at Portland State University, University of Oregon, and Oregon State University. Each library (including the State Library) has agreed to receive current publications and house a complete collection of historic publications for specific federal agencies. A detailed list of federal agencies held by each library is available at the State Library's web site. Each library will provide reference assistance and interlibrary loan services to Oregon citizens and libraries for the materials covered in these agreements. The State Library has also updated Procedures for the Disposal of Federal Depository Library Program Materials, which provides guidance to other federal depository libraries in Oregon in managing their collections. These guidelines will help ensure that a complete collection of federal publications will remain permanently available to the citizens of Oregon. Questions about the Regional Depository Collection or these documents can be directed to Arlene Weible, 503-378-5020
GET SUMMER READING MATERIALS AT TBABS
In support of Summer Reading, Talking Book and Braille Services sent letters to all registered children and young adult patrons. The goal was to encourage young Talking Book readers to "Catch the Reading Bug" in their community libraries. If you have a summer reader that reads Braille or Talking Books they can get all the materials they need just by contacting TBABS at 800-452-0292. Or, if you meet a summer reader who could benefit from our alternative reading format, have them contact us to apply for service. Applications are always available on-demand at our website http://www.tbabs.org and librarians are able to certify the application for service.
	Other Library News

ORBIS CASCADE ALLIANCE MOVES TO NEW RESOURCE SHARING SYSTEM
The Orbis Cascade Alliance is entering a development and implementation partnership with OCLC to migrate the Alliance’s Summit union catalog to a new system. This consortial borrowing solution known as WorldCat Navigator will be based on the integration of WorldCat.org, Virtual Document Exchange (VDX), ILL, and a new circulation gateway to Alliance libraries' integrated library systems. Some of these functions exist now; others will be jointly developed by OCLC and the Alliance. The Alliance expects the new system to be available in mid-summer 2008. The contract for the current INN-Reach resource sharing system with Innovative Interfaces will be active through late 2008. The approximate 6-month overlap between when the OCLC system goes live and the Alliance discontinues use of INN-Reach will provide a service overlap that will help achieve a smooth transition with no interruption in Summit service to patrons. The new union catalog will present the 28-million-volume collections of the 35 Alliance member institutions at the top of results sets, followed by results from the rest of WorldCat, the world’s largest online database for discovery of items in libraries. “We are excited to be working with OCLC to develop a next generation technical platform for Summit,” said John F. Helmer, Executive Director, Orbis Cascade Alliance. “OCLC’s vision for the future is an ideal fit with the Orbis Cascade Alliance’s strategic agenda, which calls for implementation of a next generation discovery and delivery platform and a commitment to standards-based cross-platform functionality.”
	P.S. (From the State Librarian)

For years I have maintained a fact sheet about Oregon libraries that comes in handy from time to time. I have shared it with OLA lobbyist Nan Heim when she is putting together handouts for OLA Legislative Day. I just updated it to give to our newest State Library Board member, Sam Hall, who was just appointed by Governor Kulongoski. The entire thing is too long for this column, but here is a condensed version that you might find useful as you talk to your friends and neighbors about Oregon libraries:
• Oregon ranks 2nd in the nation in per capita circulation of books and other materials from public libraries. Every day, on average, about 138,000 books, CDs and videos are checked out from Oregon’s 129 public libraries.
• The average Oregonian checks out nearly 15 books per year from a public library, a figure that is about twice the national average.
• In 2004 a statewide survey revealed that 59% of Oregonians had used their public library in the past year, and 40% of Oregonians had used their public library in the past month.
• Public libraries play an important role in the education of Oregon’s children. Annual attendance at “storytime” programs, summer reading programs and other library programs for children is nearly 1.1 million.
• College and university libraries do an outstanding job of sharing their library resources. The Orbis Cascade Alliance library catalog provides access to 28.7 million books and other holdings of all of the major academic libraries in both Oregon and Washington that all students and faculty may borrow and have delivered to their campuses.
• School libraries are endangered in Oregon. Currently, there are only 389 school librarians to serve 1,302 schools, and more school libraries will be run by aides and volunteers if school library funding does not improve.
• There are only 103 schools that meet the requirements of the Oregon Quality Education model for adequate school library staffing and expenditures on books and other library resources. – Jim Scheppke
	Contacts at the Oregon State Library

Library Development: 503-378-2525, MaryKay Dahlgreen, Mary Mayberry, Darci Hanning, Ann Reed, Patty Sorensen, Katie Anderson.

Talking Book and Braille Services: 503-378-5389, Susan Westin.

Government Research and Electronic Services: 503-378-5030, Robert Hulshof-Schmidt.

State Librarian: 503-378-4367, Jim Scheppke.

LTLO Editor: 503-378-2464, Robin Speer.
Letter to Libraries Online is published monthly by the Oregon State Library. Editorial office: LTLO, Oregon State Library, 250 Winter St. NE, Salem, Oregon 97301-3950, 503-378-2464, editor: Robin Speer.
Letter to Libraries Online is available free of charge and is available only in electronic form on the publications page at the Oregon State Library's homepage: http://www.oregon.gov/OSL. Opinions expressed in the articles are those of the authors and not necessarily those of the Oregon State Library. News items or articles should be sent to Robin Speer, or mailed to LTLO, Oregon State Library, 250 Winter St. NE, Salem, Oregon 97301-3950.
To unsubscribe from libs-or, either send an 'unsubscribe' message to libs-or-request@listsmart.osl.state.or.us, or visit the website: http://listsmart.osl.state.or.us/mailman/listinfo/libs-or/. All materials may be reprinted or distributed freely.
PAGE
- 5 -

