

McElvogue, Pamela E

From: WVLC Administration <WVLCinfo=wwlc.lib.wv.us@mail75.atl51.rsgsv.net> on behalf of WVLC Administration <WVLCinfo@wwlc.lib.wv.us>
Sent: Friday, May 06, 2016 4:18 PM
To: McElvogue, Pamela E
Subject: May WVLC Newsletter

West Virginia Library Commission (WVLC) Monthly Newsletter

[View this email in your browser](#)

In This Issue

- [Message from the Executive Secretary](#)
- [Trustee Tips](#)
- [Library Happenings](#)
- [Continuing Education Opportunities](#)
- [WVU InterLibrary Loan \(ILLiad\)](#)
- [Letters About Literature Award Ceremony](#)
- [2016 WVLA Spring Fling Follow Up](#)
- [Check it Out!](#)
- [WVLC Book Discussion Group](#)
- [Ashton Marra: How to Pitch to Broadcasting](#)
- [Bookface Friday at Keyser-Mineral](#)
- [Maker Space at Milton PL](#)
- [Mark Your Calendar](#)

a message from...

the West Virginia Library Commission

Almost daily I hear from libraries about funding cuts. Meanwhile the state budget, and consequently the Library Commission budget are in limbo. Next Tuesday nine counties have levies affecting 13 different libraries on the ballot. Hopefully there are enough engaged voters in those counties that value the importance of public library services and that understand that

services cost money that will vote yes.

That brings up the question “How well do libraries tell their story”? It is not a new question but a resounding affirmative answer remains elusive. At a meeting sponsored by the Institute of Museum and Library Services (IMLS) the question was applied to the things libraries count. For example, we know that almost every public library presents story time programs. But what does that mean? That the children who attended those programs had fun? That more books were checked out? That is probably good but does it persuade anyone to vote for levy; to be concerned that the library might close?

For a few months I have been encouraging libraries to sign up for [Project Outcome](#). Project Outcome provides simple survey instruments and an easy-to-use process for public library staff to measure the outcomes of their programs and services and then develop attractive ways of telling how library programs and services affect people and communities. Project Outcome provides libraries with six-question surveys in seven different service areas to measure the impact of programs on real people.

The Early Childhood Literacy (aka Story Time) asks folks four multiple choice questions and two open ended questions. The multiple choice questions ask if the participant learned something new that can be shared with their children, if the participant feels more confident to help a child learn, if more time will be spent with the child as a result of the program, and if the participant is more aware of the services of the library. Responses range from strongly disagree to strongly agree. The open ended questions ask what the participant liked best about the program and what could the library do to improve the child’s enjoyment of reading.

Using the results of this survey, the library director/trustee team can tell the Board of Education not just how many children came to story time but how story time changed the knowledge, attitude and awareness of parents and caregivers as well as children; how the library contributed to the future of the community by providing early childhood literacy programs, how the library is creating a state of learners.

I think these data stories, told in every county and every community across the state, would have great impact. So far four libraries have signed up. Thank you. I hope more of you will consider doing the same. By the way, it is free.

Karen Goff
WVLC Executive Secretary

TRUSTEE TIPS

The West Virginia Sunshine Law

The word “public” in “public library” means many things, among them the fact that public library Board meetings are subject to the Open Governmental Proceedings law also known as the West Virginia Sunshine Law (*West Virginia Code* Chapter 6, Article 9A). The Declaration of Legislative Policy in section 1 of the law contains some unexpectedly elegant language, including “*The Legislature hereby further finds and declares that the citizens of this state do not yield their sovereignty to the governmental agencies that serve them. The people in delegating authority do not give their public servants the right to decide what is good for them to know and what is not good for them to know.*”

The West Virginia Ethics Commission is an excellent source of guidance about the Sunshine Law. The [Open Meetings](#) page on its website answer questions frequently asked about the law. For example:

- **What is a meeting?**
 - When a quorum of a governing body discusses issues of interest upon which the governing body expects to take some official action, then this is a meeting. If this discussion takes place outside the confines of a public meeting — whether in person, by telephone, email or other telecommunication means — it is an illegal meeting.
- **Time requirements for posting an agenda**
 - **Regular meeting** - three business days before the meeting.
 - **Special meeting** - two business days before the meeting.
 - **Emergency meeting** - as soon as practicable.
- **When can an emergency meeting be called?**
 - Governing bodies should exercise caution when calling an emergency meeting. Ordinarily, an “emergency” involves an unexpected situation or sudden occurrence of a serious nature, such as an event that threatens public health and safety.
- **When may a governing body go into an executive session?**
 - A governing body may go into an executive session for any of the reasons set forth in the Open Meetings Act at W.Va. Code § 6-9A-4. Some common grounds for going into an executive session are to discuss personnel matters or pending litigation; to consider matters involving the purchase, sale or lease of real property, or to plan or consider an official investigation.

May a governing body vote on matters in executive session?

- No. Votes may not be taken in an executive session. A governing body may only vote after it reconvenes in an open session.

[Refer to the website for more answers.](#)

- Best Wishes for a Great Retirement to Patricia Tolliver, Director of the Upshur County Public Library

- Sympathy to Floyd Fullen’s friends and family. Floyd, a long time trustee of the Lowe Public Library and active member of the West Virginia Library Association, died April 10, 2016.

Director Changes:

- Ryan Clouston is Acting Director of the Upshur County Public Library.
- Amy Stover is Interim Director of the Raleigh County Public Library.
- Austin Persinger has been named Director of the Summers County Public Library effective June 1, 2016. Myra Ziegler will work with him until her official retirement date of June 30.

CONTINUING EDUCATION

[Click Here to Read More About the West Virginia Yearly Requirements for Directors & Staff](#)

	View Upcoming & Archived Webinars	CLICK HERE
---	--	---

	View Upcoming Webinars & Training	CLICK HERE
---	--	---

TRY THIS west virginia

Building Blocks for
Healthy Communities

- * Trade ideas with people from all over the state who are doing great things.
- * Get inspired, learn, plan your next steps.
- * Apply for a mini-grant for your healthier-community project!
- * Help build a statewide movement!
- * Have lots of fun.

[CLICK HERE for MORE DETAILS](#)

When: Thursday June 2, 2016 at 5:00 PM EDT -to- Saturday June 4, 2016 at 3:00 PM EDT

West Virginia Wesleyan College

59 College Ave.
Buckhannon, WV 26201

Scholarships: A limited amount of financial assistance is available on a first-come, first-served basis.

[CLICK HERE for MORE INFORMATION](#)

WebJunction Events Calendar

To view a complete list of past WebJunction webinars, go to: [WebJunction Event Archives](#)

WebJunction webinars are live audiovisual programs that are conducted online via WebEx web conferencing. Anyone who has an Internet connection can participate, listening to the audio broadcast through speakers or headset, or via phone. These **free** events allow you to meet and learn from library leaders and fellow library practitioners.

WebJunction's catalog of courses and webinar archives on library topics is now open to all library workers and volunteers across the nation. A certificate of completion is provided after you have completed any course or webinar that you enroll in [Catalog »](#)

[Click to View »](#)

VIRGINIA/ WEST VIRGINIA COHORT PROGRAM

*Pursue your Master's of Library & Information Science
near your home and online!*

[Click Here to Read More About this Opportunity »](#)

The University of North Texas College of Information will partner with the Virginia Commonwealth University Library to offer the MLIS to students in Virginia and West Virginia. This will be the fifth cohort to take part in this unique program that blends on-site and online instruction to provide a high-quality engaging learning experience. Students will begin the program at an institute at VCU in January of 2017 and graduate in December of 2018.

Dr. Phil Turner, Director of the UNT Virginias MLIS Program, will offer on-site information sessions on June 20th at the Cabell County Public Library in Huntington and on June 21st at the West Virginia Library Commission in Charleston. There will also be monthly virtual sessions. See <http://lis.unt.edu/virginia-west-virginia-cohort> for information on this program and upcoming information sessions.

HOME NEWS & OPINION BOOKS & MORE MAGAZINE MEDIA ABOUT THE STORE

A Publication of the Public Library Association

PUBLIC LIBRARIES ONLINE

MEDIA, NEWS & OPINION, PODCAST

Engaged and Inclusive:
Institutional Approaches to

Librarybags.com
Eco-Sustainable • One-Buy • Recyclable • Re-usable

Check Out Our Full Line of REUSABLE Library Book Bags @ Booth 1823

montage auto-graphics

Explore more music & audio like

Informative Podcasts...Check Them Out! >>

At the WVLA Fall Conference last October, WVU Libraries announced that it would lend interlibrary loan materials to all public libraries at no cost to the library – including shipping.

When a West Virginia public library makes an interlibrary loan request through the [WVU ILLiad lending page](#), WVU Libraries will send the material and include a postage paid return label. The only cost the requesting library needs to cover is staff time. We hope that this service will open our collection for use by anyone in the state – even if they aren't close to Morgantown.

If you have questions about this service, please feel free to

contact me. Otherwise, request away!!

Hilary Oblinger Fredette
 Head, Access Services and Multimedia Services
 Downtown Campus Library
 West Virginia University
 304.293.0318
hilary.fredette@mail.wvu.edu

23rd Annual Writing Contest 2015 - 2016

Sponsored in association with the West Virginia Center for the Book at the West Virginia Library Commission.
www.librarycommission.wv.gov/programs/wvcftb/projects/Pages/lal.aspx

West Virginia Library Commission

CENTER FOR THE BOOK
WEST VIRGINIA AFFILIATE

Letters About Literature

Read.
Be inspired.
Write Back.
A Library of Congress National Reading and Writing Promotion Program

The 23rd annual writing contest for young readers is made possible by a generous grant from the Dollar General Literacy Foundation, with additional support from gifts to the Center for the Book in the Library of Congress, which promotes the contest through its affiliate Centers for the Book, state libraries and other organizations.

How did an author's work change your view of the world?

THEME

Award Ceremony
Thursday, May 19th
2:00p.m.
Culture Center

WEST VIRGINIA LIBRARY ASSOCIATION

2016 Spring Fling Conference

The 2016 Spring Fling hosted by the WV Library Association was a great success! Thank you to those who attended and worked the event. The WVLC has posted presentation material online ([Powerpoints](#) and [Video](#)) if you are interested in watching or downloading information. Don't forget to mark your calendar for the annual WVLA conference this fall, October. 5-7.

The Resort at Glade Springs
 255 Resort Drive
 Daniels, WV 25832
<http://www.gladesprings.com/>

Did You Attend the Session: “Libraries as Centers for Civic Engagement” presented by Kent Spellman?

Kent Spellman is the Executive Director of the WV Community Development Hub - an organization working with communities across WV to build stronger, healthier, and wealthier communities. If you missed his presentation at Spring Fling, take some time to watch it ([2016 Conference Seminars: Libraries as Centers for Civic Engagement](#)). He has a great message on how **communities can improve themselves**.

Kent will also be a guest on the WVLC TV show "Libraries Today" in June to discuss the topic of libraries as centers for civic engagement with the public.

The discussion will highlight ideas on how communities can work together to talk, collaborate and support important issues impacting WV cities today.

Other Presentations from Spring Fling to Check Out... (2016 Conference Seminars)

[Employment Considerations within Public Libraries](#)

[Early Literacy Initiative](#)

[Mobile Programming](#)

[Teen and Tween Programs in Libraries](#)

April Episode (2 Parts): "WVLA Spring Fling Conference"

Formerly "Library Update", "Libraries Today" is intended to recognize and highlight the unexpected ways local libraries serve their communities today.

The April episode of Libraries Today takes us to the West Virginia Library Association's Spring Fling Conference.

WATCH NOW

Check It Out!

"Libraries Today" Short Video Segments

- [Learning Express Library: DEMO on Creating an Account & College Test Prep](#)

JOIN
and
ADD
to the DISCUSSION!

WVLC Book Discussion GROUP

Featured Book of the Month!

Featured Book of the Month!

The Silver Star by Jeannette Walls

From the #1 New York Times bestselling author of *The Glass Castle*, Jeannette Walls' gripping new novel that "transports us with her powerful storytelling...She contemplates the extraordinary bravery needed to confront real-life demons in a world where the hardest thing to do may be to not run away" (*O, The Oprah Magazine*).

[Jeanette Walls, author of the Glass Castle, talks about the characters of her novel, The Silver Star.](#)

Contact Library Development Services to request this book for your book group! 304-558-3978 or Robert.L.Gibson@wv.gov

WHO WE ARE WHAT WE'RE DOING GET ON BOARD LATEST NEWS CONTACT US

Learn More About Community Development at: wvhub.org

Ashton Marra on How to Pitch Public Broadcasting

Posted on 05.04.16 by Hub Staff

[f](#) [t](#) [+](#) [Share This](#)

Ashton Marra at Hubapalooza. Photo by D.E. Raines

Get The Hub Blog

Community development news from across West Virginia, delivered to your inbox.

Email Address

Categories

- Art & Beautification
- Bad Buildings
- Business and Economic Development
- Champions and Trailblazers
- Children and Families
- Civic Engagement
- Demographics and Diversity
- Education and Training
- Energy
- Environment and Ecology

Did You Miss Hubapalooza Last Week?

Ashton Marra, the Assistant News Director at West Virginia Public Broadcasting shared an excellent presentation on How to Pitch Broadcasting.

READ MORE

Keyser-Mineral County Public Library having fun on Bookface Friday!

Bookface involves strategically lining up your face or another body part alongside a book cover that features a matching body part so that there appears a melding of life and art. Librarians and other book lovers post these photos weekly on visual apps like Instagram, using the caption #BookfaceFriday.

Georgina Doss, Director of the Milton Public Library wanted to find a “creative” way to increase circulation of science and art books in her library. She wanted to demonstrate how the arts and sciences can go hand-in-hand, but didn’t have a lot of space in the library to focus on this wonderful collaboration effort. So, she resorted to a portable solution – a Maker Space. Basically, a Maker Space is a cart filled with a large variety of creative and inventive supplies such as: origami, knitting, drafting, jewelry making, wire art, electronics...the combinations can be endless! The idea is to engage patrons of all ages to sit, relax and have fun doing

something they enjoy or learn something new.

Georgina received a grant to fund and promote the library's new Maker Space at the **Tinker Tuesday Open House at Milton PL on May 10th**. There will be numerous activities for various age groups throughout the day to include some of the Maker Space items. Stop by Milton PL to participate in some of the Open House excitement or any following Tuesday thereafter to tinker, invent, create or just have fun!

Mark Your Calendar!

May 8: Mother's Day

May 10: Primary Election Day ~ WVLC Closed

May 19: Letters About Literature ~ Award Ceremony

May 20: WVLC Commissioners Meeting (10:00 a.m. @ WVLC)

May 21: Armed Forces Day

May 30: Memorial Day ~ WVLC Closed

June: GLBT Book Month, Audio Book Month

June 3: National Doughnut Day (first Friday in June)

June 14: Flag Day

June 19: Father's Day

June 20: First Day of Summer!

Be the first to send me feedback and win a prize!

Send feedback on what topic you would like to see featured on the WVLC "Libraries Today" TV Show.

[Email Us Your Answer](#)

Answer and winner will be announced next newsletter. Winners limited to one win every six months.

March Question: What year was the WV Library Commission established? When did the Culture Center become the home of the

WV Library Commission? **Answer:** 1929, 1976

You're the Super Star!

**Have a story to tell or a photo to share?
Click Here to Email Us!**

Any mention of services or products in this newsletter does not constitute an endorsement or recommendation. The use of any services or products should be evaluated on an individual basis. The West Virginia Library Commission provides no guarantee as to

the security, reliability, or accuracy of information provided herein. Funding for West Virginia Library Commission programs and services, including this newsletter, is provided by the State of West Virginia. Funding for this newsletter is also provided by the U.S. Institute for Museum and Library Services under the provisions of the Grant to States Program as administered by the West Virginia Library Commission.

Library Lookout is published monthly by WVLC Library Administration Services

Karen E. Goff
Executive Secretary
West Virginia Library Commission

Kay Goodwin
Cabinet Secretary
West Virginia Department of Education and the Arts

West Virginia Library Commission

Culture Center, Bldg. 9 | 1900 Kanawha Blvd. E. | Charleston, WV 25305 | (304) 558-2041

This email was sent to Pamela.E.McElvogue@wv.gov

[why did I get this?](#) [unsubscribe from this list](#) [update subscription preferences](#)

West Virginia Library Commission · 1900 Kanawha Boulevard East · Charleston, WV 25302 · USA

