

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

Washington
Secretary of State
SAM REED

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #1: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Bothell, Lake Forest
- Sno-Isle Regional Library – Mountlake Terrace
- University of Washington Libraries – Bothel Campus

Libraries in this district have received \$122,793 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$58,924)

- \$1,500 in Children's Internet Protection Act grants – Sno-Isle Libraries*
- \$4,644 in Continuing Education grants – Sno-Isle Libraries*, University of Washington Libraries*, Everett School District*
- \$1,600 in IT Continuing Education grants – University of Washington Libraries*, Everett School District*, Northshore School District
- \$51,180 in Preservation grants – University of Washington Libraries*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$63,869)

- \$43,050 – King County Library System*
- \$20,819 – Sno-Isle Libraries*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 316 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #2: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Pierce County Library – Eatonville, Graham, Orting
- Roy City Library
- Timberland Regional Library System – Yelm
- Nisqually Tribal Library

Libraries in this district have received \$195,971 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$8,614)

- \$1,500 in Children's Internet Protection Act grants – Timberland Regional Library*
- \$6,264 in Continuing Education grants – Pierce County Library*
- \$850 in IT Continuing Education grants – Puyallup School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$34,282)

- \$16,213 – Timberland Regional Library System*
- \$18,069 – Pierce County Library*
- Provided at no cost – Nisqually Tribal Library, Roy City Library
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$153,075)

- \$36,586 – Pierce County Library*
- \$116,489 – Timberland Regional Library System*

Training Provided by or Coordinated by the Washington State Library

- 99 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #3: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Eastern Washington State Historical Society
- Empire Health Services Library
- Gonzaga University Library and Law Library
- Spokane Community College
- Spokane County Law Library
- Spokane Public Library – Eastside, Headquarters, Hillyard

Libraries in this district have received \$43,357 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$10,101)

- \$2,101 in Continuing Education grants – Spokane Public Library, Empire Health Services, Discovery School
- \$8,000 in Preservation grants – Gonzaga University

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$15,179)

- \$554 – Empire Health Services
- \$2,730 – Gonzaga University Library
- \$4,175 – Spokane Community College
- \$7,720 – Spokane Public Library*
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$18,077)

- \$18,077 – Spokane Public Library*

Training Provided by or Coordinated by the Washington State Library

- 82 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #4: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Spokane County Library District – Argonne, Headquarters, Otis Orchards, Valley
- Liberty Lake Municipal Library

Libraries in this district have received \$9,913 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$633)

- \$633 in Continuing Education grants – Spokane County Library District*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$9,280)

- \$9,075 – Spokane County Library District*
- \$205 – Liberty Lake Municipal Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 30 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #5: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Fall City, Headquarters, Issaquah, Maple Valley, North Bend, Sammamish, Snoqualmie
- Trinity Lutheran College

Libraries in this district have received \$48,186 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$5,136)

- \$495 in Continuing Education grants – King County Library System*
- \$4,641 in IT Continuing Education grants – Enumclaw School District*, Kent School District*, Tahoma School District*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$43,050)

- \$43,050 – King County Library System*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 89 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #6: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Intercollegiate College of Nursing/WSU College of Nursing/Betty M. Anderson Library
- Spokane County Library District – Moran Prairie, North Spokane
- Spokane Public Library – Indian Trail, Shadle, South Hill
- Spokane Falls Community College
- Whitworth College

Libraries in this district have received \$59,850 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$18,362)

- \$3,592 in Continuing Education grants – Spokane County Library District, Spokane Public Library, Spokane Falls Community College, Intercollegiate College of Nursing/WSU College of Nursing/Betty M. Anderson Library
- \$14,770 in Preservation grants – Whitworth College

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,411)

- \$9,075 – Spokane County Library*
- \$7,720 – Spokane Public Library*
- \$5,185 – Spokane Falls Community College
- \$1,431 – Whitworth College
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$18,077)

- \$18,077 – Spokane Public Library*

Training Provided by or Coordinated by the Washington State Library

- 86 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #7: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Public Libraries in Chewelah, Colville, Davenport, Edwall, Harrington, Kettle Falls, Odessa, Reardan, Sprague, and Wilbur
- Colville, Kalispel, and Spokane Tribal
- County Law Libraries in Ferry, Lincoln, Pend Oreille, Okanogan, and Stevens Counties
- North Central Regional Library – Okanogan, Omak, Oroville, Republic, Tonasket
- Airway Heights Corrections Center
- Wenatchee Valley College – Omak
- Spokane County Library – Airway Heights, Deer Park
- Pend Oreille County Library – Calispel Valley, Headquarters, Ione, Metaline, Newport
- Spokane Falls Community College – Colville
- Stevens County Rural Library – Columbia River, Headquarters, Hunters, Onion Creek, Orient, Loon Lake, Nine Mile Falls, Northport

Libraries in this district have received \$46,450 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$19,322)

- \$5,710 in Children's Internet Protection Act grants – Chewelah Public Library, Kettle Falls Public Library, North Central Regional Library, Stevens County Rural Library District
- \$3,792 in Continuing Education grants – North Central Regional Library, Pend Oreille County Library District, Spokane County Library District, Spokane Falls Community College, Spokane Tribal College Library, Colville School District
- \$9,820 in Preservation grants – Kettle Falls Public Library, Pend Oreille County Library District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$26,204)

- \$355 – Public Libraries in Chewelah, Colville, Davenport, Harrington, Hesseltine, Kettle Falls, Odessa, Reardan, and Sprague
- \$1,582 – Wenatchee Valley College
- \$9,075 – Spokane County Library*
- Non-profit schools also received subsidies through the Washington State Library
- \$1,639 – Pend Oreille County Library District and Stevens County Rural Libraries*
- \$5,185 – Spokane Falls Community College
- \$8,368 – North Central Regional Library*

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$924)

- \$924 – Kettle Falls Public Library

Training Provided by or Coordinated by the Washington State Library

- 101 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #8: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Mid-Columbia Library District – Benton City, Headquarters, Keewaydin Park, Kennewick, Prosser, West Richland
- Richland Public Library
- Washington State University Libraries – Tri-cities

Libraries in this district have received \$62,611 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$55,307)

- \$3,000 in Children's Internet Protection Act grants – Mid-Columbia Library District*, Richland Public Library
- \$11,847 in Continuing Education grants – Mid-Columbia Library District*, Richland Public Library, Washington State University Libraries*
- \$460 in IT Continuing Education grants – Mid-Columbia Library District*
- \$40,000 in Preservation grants – Washington State University Libraries*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,304)

- \$1,499 – Richland Public Library
- \$5,805 – Columbia Library District*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 178 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

Washington
Secretary of State
SAM REED

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #9: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Asotin County Library – Headquarters, Heights
- Denny Ashby Memorial Library
- Eastern Washington University Libraries
- Mid-Columbia Library District – Basin City, Connell, Kahlotus, Merrill's Corner, Othello
- Pullman and Ritzville Public
- Ritzville Library District
- Washington State University Libraries
- County Law Libraries in Adams, Asotin, Garfield, and Whitman Counties
- Whitman County Library – Albion, Colton, Endicott, Farmington, Garfield, Headquarters, LaCrosse, Oakesdale, Palouse, Rosalia, St. John, Tekoa, Uniontown
- Eastern State Hospital
- Eastern Regional Archives – Cheney
- Othello Partial County Library
- Spokane County Library District – Cheney, Fairfield, Medical Lake

Libraries in this district have received \$90,142 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$63,980)

- \$7,500 in Children's Internet Protection Act grants – Denny Ashby Memorial Library, Mid-Columbia Library District*, Neill Public Library, Ritzville Public Library, Whitman County Rural Library District
- \$15,560 in Continuing Education grants – Asotin County Library, Denny Ashby Memorial Library, Mid-Columbia Library District*, Eastern Washington University Library, Neill Public Library, Spokane County Library District*, Whitman County Rural Library District, Washington State University Libraries
- \$920 in IT Continuing Education grants – Mid-Columbia Library District*, Eastern Washington University Library
- \$40,000 in Preservation grants – Washington State University Libraries

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$16,614)

- \$59 – Denny Ashby Memorial Library, Ritzville Public Libraries
- \$5,805 – Mid-Columbia Library*
- Non-profit schools also received subsidies through the Washington State Library
- \$1,024 – Neill (Pullman) Public Library
- \$9,075 – Spokane County Library*
- \$651 – Whitman County Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$9,548)

- \$2,633 – Asotin County Library
- \$1,169 – Denny Ashby Memorial Library
- \$4,650 – Neill (Pullman) Public Library
- \$1,096 – Whitman County Library

Training Provided by or Coordinated by the Washington State Library

- 205 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts.*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #10: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- LaConner Regional Library
- Samish Indian Nation Tribal Library
- Island County Law
- Skagit Valley College – Whidbey Island Campus
- Sno-Isle Libraries – Clinton, Coupeville, Freeland, Langley, Oak Harbor, Stanwood
- Swinomish Indian Nation Tribal Library

Libraries in this district have received \$49,452 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$26,035)

- \$3,000 in Children's Internet Protection Act grants – LaConner Regional Library, Sno-Isle Libraries*
- \$3,055 in Continuing Education grants – Skagit Valley College, Sno-Isle Libraries*
- \$2,350 in IT Continuing Education grants – Skagit Valley College, Oak Harbor School District, Mount Vernon School District, Marysville School District
- \$17,630.00 in Preservation grants – Samish Indian Nation Tribal Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,417)

- \$205 – LaConner Regional Library
- \$2,393 – Skagit Valley College
- \$20,819 – Sno-Isle Libraries *
- Non-profit schools also received subsidies through the Washington State Library
- Provided at no cost – Swinomish Tribal Library and Samish Tribal Library

Training Provided by or Coordinated by the Washington State Library

- 215 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #11: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Central Washington University – SeaTac Center
- King County Library System – Boulevard Park, Fairwood, Foster, Tukwila
- Renton Technical College
- City University

Libraries in this district have received \$57,226 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,064)

- \$2,421 in Continuing Education grants – King County Library System*, City University, Renton Technical College, Seattle School District*, Federal Way School District*
- \$4,643 in IT Continuing Education grants – Central Washington University*, Kent School District*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$50,162)

- \$43,050 – King County Library System*
- \$2,161 – Renton Technical College
- \$4,951 – City University
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 121 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #12: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Chelan County Law Library
- Douglas County Law Library
- North Central Regional Library – Brewster, Bridgeport, Cashmere, Chelan, Coulee, East Wenatchee, Entiat, Grand Coulee, Headquarters, Leavenworth, Manson, North Central, Pateros, Peshastin, Twisp, Waterville, Winthrop
- Wenatchee Valley College

Libraries in this district have received \$11,953 as a result of Washington State Library services and programs during the past year:

Grants to Individual Library or Library Systems (\$1,735)

- \$1,500 in Children's Internet Protection Act grants – North Central Regional Library*
- \$235 in Continuing Education grants – North Central Regional Library*, Eastmont School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,218)

- \$268 – Central Washington Hospital
- \$1,582 – Wenatchee Valley College
- \$8,368 – North Central Regional Library*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 39 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #13: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Archives Central Regional Branch – Ellensburg
- Big Bend Community College Library
- Cle Elum Public Library
- Central Washington University
- Ellensburg Public Library
- Grant County Law Library
- Kittitas County Law Library
- Kittitas Public Library
- KVCH Community Health Library
- North Central Regional Library – Ephrata, Mattawa, Moses Lake, Quincy, Royal City, Soap Lake, Warden
- Roslyn Public Library
- Samaritan Healthcare Library

Libraries in this district have received \$29,131 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$18,683)

- \$3,000 in Children's Internet Protection Act grants – Ellensburg Public Library, North Central Regional Library*
- \$1,257 in Continuing Education grants – Ellensburg Public Library, Big Bend Community College, North Central Regional Library*
- \$2,550 in IT Continuing Education grants – Central Washington University
- \$11,876 in Preservation grants – Ellensburg Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,448)

- \$74 – Carpenter Memorial (Cle Elum), Kittitas Public Library, Roslyn Public Library
- \$1,048 – Big Bend Community College Library
- \$558 – Ellensburg Public Library
- \$200 – KVCH Community Health Library
- \$8,368 – North Central Regional Library*
- \$200 – Samaritan Healthcare Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 83 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts.*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #14: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Yakima County Law
- Yakima Valley Genealogical Society
- Yakima Valley Regional Library – Naches, Nile, Selah, Southeast Branch, Summitview, Union Gap, Tieton, Headquarters
- Yakima Valley Community College
- Yakima Valley Memorial Hospital

Libraries in this district have received \$14,372 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,188)

- \$1,000 in Children's Internet Protection Act grants – Yakima Valley Regional Library*
- \$2,188 in Continuing Education grants – Yakima Valley Regional Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$11,184)

- \$2,696 – Yakima Valley Community College
- \$8,232 – Yakima Valley Regional Library*
- \$256 – Yakima Valley Memorial Hospital
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 100 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #15: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Grandview Community Library
- Fort Vancouver Regional Library – Goldendale, North Bonneville, Stevenson, White Salmon Valley
- Heritage College
- Klickitat County Law
- Skamania County Law
- Yakama Nation Library
- Yakima Valley Regional Library – Buena, Granger, Harrah, Mabton, Mary Goodrich Memorial, Moxee, Sunnyside, Terrace Heights, Wapato, White Swan, Zillah

Libraries in this district have received \$39,915 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$16,430)

- \$1,000 in Children's Internet Protection Act grants – Yakima Valley Regional Library*
- \$4,930 in Continuing Education grants – Fort Vancouver Regional Library*, Yakima Valley Regional Library*, Heritage University, Yakama Nation Library, Camas School District*
- \$500 in IT Continuing Education grants – Stevenson-Carson School District
- \$10,000 in Preservation grants – Yakama Nation Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,485)

- \$205 – Bleyhl Community Library
- \$13,893 – Fort Vancouver Regional Library*
- \$1,155 – Heritage College
- \$8,232 – Yakima Valley Regional Library*
- Provided at no cost – Yakama Nation Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 130 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #16: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Benton-Franklin County Law
- Columbia County Law
- Walla Walla County Law
- Columbia Basin College
- Dayton Memorial Library
- Mid-Columbia Library District – Pasco
- Walla Walla College
- Walla Walla Community College
- Walla Walla County Rural Library – Burbank Heights, Headquarters Prescott, Touchet
- Walla Walla Public Library
- Washington State Penitentiary
- Weller Public Library
- Whitman College

Libraries in this district have received \$27,329 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$13,632)

- \$4,500 in Children's Internet Protection Act grants – Mid-Columbia Library District*, Walla Walla County Rural Library District, Walla Walla Public Library
- \$8,672 in Continuing Education grants – Mid-Columbia Library*, Walla Walla Public Library
- \$460 in IT Continuing Education grants – Mid-Columbia Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$13,697)

- \$3,017 – Columbia Basin College
- \$5,805 – Mid-Columbia Library*
- \$1,150 – Walla Walla College
- \$685 – Walla Walla County Library
- Non-profit schools also received subsidies through the Washington State Library
- \$1,193 – Walla Walla Public Library
- \$1,847 – Walla Walla Community College
- Provided at no cost – Dayton Memorial Library, Weller Public Library

Training Provided by or Coordinated by the Washington State Library

- 163 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #17: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Fort Vancouver Regional Library – Cascade Park

Libraries in this district have received \$15,742 as a result of Washington State Library services and program during the past three years:

Grants to Individual Libraries or Library Systems (\$1,849)

- \$1,849 in Continuing Education grants – Fort Vancouver Regional Library*, Camas School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$13,893)

- \$13,893 – Fort Vancouver Regional Library*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 24 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #18: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Camas Public Library
- Fort Vancouver Regional Library – Battle Ground, Ridgefield, Three Creeks, Washougal, Woodland
- Kalama Public Library
- Battle Ground Community Library

Libraries in this district have received \$20,382 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,036)

- \$3,000 in Children's Internet Protection Act grants – Camas Public Library, Kalama Public Library
- \$3,036 in Continuing Education grants – Camas School District, Fort Vancouver Regional Library District*, Kalama Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$14,346)

- \$13,893 – Fort Vancouver Regional Library*
- \$392 – Camas Public Library
- \$61 – Kalama Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 41 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #19: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Public Libraries in Kelso, Cathlamet, Castle Rock, and Longview
- Grays Harbor College
- Lower Columbia College
- Pacific County Law
- Stafford Creek Correction Center
- Shoalwater Bay Tribal
- Timberland Regional Library – Aberdeen, Ilwaco, Naselle, Ocean Park, Raymond, South Bend, Westport
- Wahkiakum County Law
- Cowlitz County Law
- St. John Medical Center Library

Libraries in this district have received \$149,841 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$8,028)

- \$6,000 in Children's Internet Protection Act grants – Castle Rock Public Library, Kelso Public Library, Longview Public Library, Timberland Regional Library*
- \$2,028 in Continuing Education grants – Castle Rock Public Library, Lower Columbia College, St. John Medical Center Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,765)

- \$490 – Kelso Public Library, Cathlamet Public Library, Castle Rock Public Library
- \$1,156 – Grays Harbor College
- \$278 – St. John Medical Center Library
- Non-profit schools also received subsidies through the Washington State Library
- \$16,213 – Timberland Regional Library*
- \$1,717 – Lower Columbia College Library
- \$1,911 – Longview Public Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$120,049)

- \$116,489 – Timberland Regional Library*
- \$3,559 – Kelso Public Library

Training Provided by or Coordinated by the Washington State Library

- 70 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #20: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Centralia College
- Chehalis Tribal Library
- Lewis County Law Library
- Timberland Regional Library – Centralia, Chehalis, Mountain View, Packwood, Salkum, Tenino, Winlock

Libraries in this district have received \$141,622 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,489)

- \$1,500 in Children's Internet Protection Act grants – Timberland Regional Library*
- \$405 in Continuing Education grants – Centralia College, North Thurston School District
- \$5,584 in Preservation grants – Centralia College

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$17,644)

- \$1,431 – Centralia College
- \$16,213 – Timberland Regional Library*
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$116,489)

- \$116,489 – Timberland Regional Library*

Training Provided by or Coordinated by the Washington State Library

- 37 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #21: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Puget Sound Christian College
- Sno-Isle Libraries – Edmonds, Lynnwood, Mukilteo
- Sno-Isle Genealogical Society

Libraries in this district have received \$29,240 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$5,266)

- \$1,500 in Children's Internet Protection Act grants – Sno-Isle Libraries *
- \$3,266 in Continuing Education grants – Sno-Isle Libraries *, Everett School District*
- \$500 in IT Continuing Education grants – Everett School District*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,974)

- \$20,819 – Sno-Isle Libraries *
- \$2,955 – Edmonds Community College
- \$200 – Puget Sound Christian College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 174 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #22: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Attorney General's Law Library
- Departments of Natural Resources, Ecology, Transportation, Labor & Industry, Information Services, Natural Resources, OSPI, Utilities & Transportation
- Providence St. Peter Hospital
- Saint Martin's College
- South Puget Sound Community College
- Southwest Regional Archives
- Supreme Court, State Law Library
- The Evergreen State College
- Thurston County Law Library
- Timberland Regional Library – Headquarters, Lacey, Olympia, Tumwater
- Washington State Law Library
- Washington State Library
- Washington State University – Olympia

Libraries in this district have received \$137,515 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$1,794)

- \$1,500 in Children's Internet Protection Act grants – Timberland Regional Library*
- \$294 in Continuing Education grants – North Thurston School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$19,232)

- \$250 – Providence St. Peter Hospital
- \$634 – Saint Martin's College
- \$2,135 – South Puget Sound Community College
- \$16,213 – Timberland Regional Library*
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$116,489)

- \$116,489 – Timberland Regional Library*

Training Provided by or Coordinated by the Washington State Library

- 67 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #23: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Kitsap Regional Library – Bainbridge Island, Kingston, Little Boston, Poulsbo, Silverdale
- Northwest College of Art
- Port Gamble S'Kallam Tribal Library
- Suquamish Tribal Library
- Tracyton Community Library

Libraries in this district have received \$53,639 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,555)

- \$1,500 in Children's Internet Protection Act grants – Kitsap Regional Library*
- \$2,055 in IT Continuing Education grants – Olympic College*, Central Kitsap School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,568)

- \$9,405 – Kitsap Regional Library*
- \$3,163.00 – Olympic College*
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$37,516)

- \$37,516 – Kitsap Regional Library*

Training Provided by or Coordinated by the Washington State Library

- 47 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #24: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Clallam Bay Corrections Center
- Clallam County Law Library
- Hoh, Jamestown S'Klallam, Lower Elwha, Quileute, Makah, and Quinault Indian Nation Tribal Libraries
- Grays Harbor County Law
- Jefferson County Law Library
- Jefferson County Rural Library District
- North Olympic Library System – Clallam Bay, Forks, Headquarters, Port Angeles, Sequim
- Ocean Shores Public Library
- Peninsula College
- Port Townsend Public Library
- Timberland Regional Library – Amanda Park, Hoquiam, W.H. Abel Memorial Library

Libraries in this district have received \$145,061 as a result of Washington State Library services and program during the past year:

Grants to Individual Libraries or Library Systems (\$3,266)

- \$3,000 in Children's Internet Protection Act grants – Ocean Shores Public Library, Timberland Regional Library*
- \$266 in Continuing Education grants –North Olympic Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,162)

- \$737 – Jefferson County Rural Library
- \$130 – Ocean Shores Public Library
- \$342 – Port Townsend Public Library
- Non-profit schools also received subsidies through the Washington State Library
- \$1,018 – Peninsula College
- \$2,722 – North Olympic Library System
- \$16,213 – Timberland Regional Library*

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$120,633)

- \$4,143 – Jefferson County Rural Library District
- \$116,489 – North Olympic Library System

Training Provided by or Coordinated by the Washington State Library

- 109 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #25: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Pierce College – Puyallup
- Pierce County Library – Headquarters, Milton, South Hill, Summit
- Puyallup Public Library
- Puyallup Tribal Library

Libraries in this district have received \$62,684 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,820)

- \$5,970 in Continuing Education grants – Pierce County Library System*, Sumner School District, Bethel School District
- \$850 in IT Continuing Education grants – Puyallup School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$19,278)

- \$18,069 – Pierce County Library*
- \$1,209 – Puyallup Public Library
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$36,586)

- \$36,586 – Pierce County Library*

Training Provided by or Coordinated by the Washington State Library

- 73 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #26: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Kitsap County Law Library
- Kitsap Regional Library – Bremerton, Manchester, Port Orchard
- Olympic College
- Pierce County Library – Key Center, Peninsula (Gig Harbor)
- Washington Corrections Center for Women

Libraries in this district have received \$111,996 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,257)

- \$1,500 in Children's Internet Protection Act grants – Kitsap Regional Library*
- \$5,757 in Continuing Education grants – Pierce County Library System*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$30,637)

- \$9,405 – Kitsap Regional Library*
- \$18,069 – Pierce County Library*
- \$3,163 – Olympic College
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$74,102)

- \$37,516 – Kitsap Regional Library*
- \$36,586 – Pierce County Library*

Training Provided by or Coordinated by the Washington State Library

- 90 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discount*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #27: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Bates Technical College
- Pierce County Law
- State Historical Society Research Center
- Tacoma Public Library – Headquarters; Dr. Martin Luther King, Jr.; Kobetich; Mottet; Swan Creek; Wheelock
- University of Puget Sound
- University of Washington Libraries– Tacoma

Libraries in this district have received \$140,927 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$54,413)

- \$1,500 in Children’s Internet Protection Act grants – Tacoma Public Library
- \$883 in Continuing Education grants – University of Washington Libraries*
- \$850 in IT Continuing Education grants – University of Washington Libraries*
- \$51,180 in Preservation grants – University of Washington Libraries*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,654)

- \$2,874 – Bates Technical College
- \$7,610 – Tacoma Public Library*
- \$2,170 – University of Puget Sound
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$73,860)

- \$73,860 – Tacoma Public Library*

Training Provided by or Coordinated by the Washington State Library

- 88 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #28: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Clover Park Technical College
- McNeil Island Corrections Center
- Pierce College – Fort Steilacoom
- Pierce County Library – Lakewood, Steilacoom, Tillicum, University Place
- Tacoma Community College
- Tacoma Public Library – Swasey
- Western State Hospital

Libraries in this district have received \$155,573 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$10,341)

- \$1,500 in Children's Internet Protection Act grants – Tacoma Public Library*
- \$5,831 in Continuing Education grants – Pierce County Library*, Bethel School District
- \$3,010 in IT Continuing Education grants – Tacoma Community College, Pierce College*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$34,786)

- \$2,778 – Clover Park Technical College
- \$2,782 – Tacoma Community College
- \$3,547 – Pierce College*
- \$18,069 – Pierce County Library*
- \$7,610 – Tacoma Public Library*
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$110,446)

- \$36,586 – Pierce County Library*
- \$73,860 – Tacoma Public Library*

Training Provided by or Coordinated by the Washington State Library

- 83 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discount*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #29: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Pacific Lutheran University
- Tacoma Public Library – Fern Hill, Moore, South Tacoma
- Pierce County Library – Parkland/Spanaway

Libraries in this district have received \$151,103.38 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,480.38)

- \$1,500 in Children's Internet Protection Act grants – Tacoma Public Library*
- \$5,980.38 in Continuing Education grants – Pierce County Library*, City University, Bethel School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$33,179)

- \$2,549 – Pacific Lutheran University
- \$7,610 – Tacoma Public Library*
- \$18,069 – Pierce County Library*
- \$4,951 – City University
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$110,444)

- \$73,859 – Tacoma Public Library*
- \$36,585 – Pierce County Library*

Training Provided by or Coordinated by the Washington State Library

- 74 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discount*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #30: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Algona-Pacific, Federal Way Regional Library, Federal Way 320th Library, Woodmont

Libraries in this district have received \$47,431 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,769)

- \$1,677 in Continuing Education grants – King County Library System*, Federal Way School District
- \$2,093 in IT Continuing Education grants – Kent School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$43,662)

- \$ 43,050 – King County Library System*
- \$ \$612 – DeVry University
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 97 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discount*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #31: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Green River Community College
- King County Library System – Auburn, Muckleshoot
- Pierce County Library System – Bonney Lake, Buckley, Sumner

Libraries in this district have received \$111,492 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$9,788)

- \$6,390 in Continuing Education grants – Pierce County Library System*, King County Library System*, Sumner School District
- \$3,398 in IT Continuing Education grants – Enumclaw School District, Tahoma School District, Puyallup School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$65,118)

- \$3,569 – Green River Community College
- \$43,050 – King County Library System*
- \$18,069 – Pierce County Library System *
- \$430 – Enumclaw Public Library
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$36,586)

- \$36,586 – Pierce County Library System*

Training Provided by or Coordinated by the Washington State Library

- 150 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #32: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Shoreline, Richmond Beach, Kenmore
- Shoreline Community College
- Bastyr University Library

Libraries in this district have received \$49,066 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$2,128)

- \$1,878 in Continuing Education grants – King County Library System*, Shoreline Community College, Shoreline School District
- \$250 in IT Continuing Education grants – Northshore School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$46,938)

- \$43,050 – King County Library System*
- \$3,688 – Shoreline Community College
- \$200 – Bastyr University Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 97 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #33: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Highline Community College
- King County Library System – Des Moines, Kent, Valley View
- King County Law Library – Kent

Libraries in this district have received \$51,857 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$4,815)

- \$1,803 in Continuing Education grants – King County Library System*, Highline Community College, Federal Way School District
- \$3,012 in IT Continuing Education grants – King County Library System*, Highline Community College, Kent School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$47,042)

- \$43,050 – King County Library System*
- \$3,992 – Highline Community College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 109 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

Washington
Secretary of State
SAM REED

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #34: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Burien, Vashon, White Center
- Seattle Public Library – Delridge, High Point, Southwest, West Seattle
- South Seattle Community College Library

Libraries in this district have received \$87,603 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,318)

- \$2,498 in Continuing Education grants – King County Library System*, Seattle Public Library*, Seattle School District, Our Lady of Guadalupe School
- \$460 in IT Continuing Education grants – Seattle Public Library*
- \$19,360 in Preservation grants – Seattle Public Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$65,285)

- \$43,050 – King County Library System*
- \$22,001 – Seattle Public Library*
- \$234 – Highline Community Hospital
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 140 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #35: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Mason County Law Library
- Skokomish Tribal Center
- Squaxin Island Cultural Center
- Timberland Regional Library – Elma, Hoodspport, McCleary, North Mason, Oakville, William G. Reed
- Washington Corrections Center

Libraries in this district have received \$138,960 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,095)

- \$1,500 in Children's Internet Protection Act grants – Timberland Regional Library*
- \$1,595 in IT Continuing Education grants – Central Kitsap School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$19,376)

- \$16,213 – Timberland Regional Library*
- \$3,163 – Olympic College
- Provided at no cost – Skokomish Tribal Center, Squaxin Island Cultural Center
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$116,489)

- \$116,489 – Timberland Regional Library*

Training Provided by or Coordinated by the Washington State Library

- 43 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #36: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Antioch University
- Art Institute of Seattle
- King County Hazardous Waste
- Nordic Heritage Museum
- PATH Library
- Seattle Pacific University
- Seattle Public Library – Ballard, Magnolia, Queen Anne
- Washington Advocates for the Mentally Ill
- Washington School of Professional Psychology

Libraries in this district have received \$47,180 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,101)

- \$1,821 in Continuing Education grants – Seattle Public Library*, Seattle Public School District
- \$920 in IT Continuing Education grants – Seattle Public Library*, King County Hazardous Waste Library
- \$19,360 in Preservation grants – Seattle Public Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$25,079)

- \$624 – Antioch University
- \$200 – PATH Library
- \$22,001 – Seattle Public Library*
- \$2,254 – Seattle Pacific University
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 82 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #37: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County – Dept. of Natural Resources
- King County Law Library – Seattle
- King County Library System – Skyway
- Northwest Regional Literacy Resource Center
- Renton Public Library – Headquarters, Highlands
- Seattle Community College
- Seattle Midwifery School
- Seattle Public Library – Beacon Hill, Columbia, Douglass-Truth, Madrona, New Holly, Rainier
- University of Washington Libraries – Harborview Medical Center

Libraries in this district have received \$89,530 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,596)

- \$2,316 in Continuing Education grants – King County Library System*, Seattle School District, Seattle Public Library*
- \$920 in IT Continuing Education grants – Seattle Public Library*, King County Law Library
- \$19,360 in Preservation grants – Seattle Public Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$66,934)

- \$1,883 – Renton Public Library
- \$22,001 – Seattle Public Library*
- \$43,050 – King County Library System*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 148 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #38: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Everett Community College
- Everett Public Library – Everett, Evergreen
- Henry Cogswell College
- Sno-Isle Libraries – Marysville
- Tulalip Tribe
- Snohomish County Law Library

Libraries in this district have received \$59,049 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$18,342)

- \$3,000 in Children's Internet Protection Act grants – Everett Public Library, Sno-Isle Libraries *
- \$7,342 in Continuing Education grants – Everett Public Library, Sno-Isle Libraries *, Everett School District
- \$1,000 in IT Continuing Education grants – Everett School District*, Marysville School District
- \$7,000 in Preservation grants – Everett Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$27,503)

- \$3,035 – Everett Community College
- \$3,449 – Everett Public Library
- \$200 – Henry Cogswell College
- \$20,819 – Sno-Isle Libraries *
- Non-profit schools also received subsidies through the Washington State Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$13,204)

- \$13,204 – Everett Public Library

Training Provided by or Coordinated by the Washington State Library

- 194 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #39: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Concrete Public Library
- King County Library System – Skykomish
- Sedro Woolley Public Library
- Sno-Isle Libraries – Arlington, Darrington, Granite Falls, Monroe, Sultan
- Sauk-Suiattle, Stillaguamish, and Upper Skagit Indian Tribal libraries
- Stillaguamish Valley Genealogy Society
- Upper Skagit Library District
- Washington State Reformatory and Twin Rivers Correctional Center

Libraries in this district have received \$74,262 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,404)

- \$1,500 in Children’s Internet Protection Act grants – Sno-Isle Libraries
- \$4,154 in Continuing Education grants – King County Library System, Bellingham Public Library, Sno-Isle Libraries *, Upper Skagit Library District
- \$1,750 in IT Continuing Education grants – Bellingham Public Library, Sedro Woolley Public Library, Concrete School District, Mount Vernon School District, Marysville School District,

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$66,858)

- \$2,511 – Bellingham Public Library
- \$43,050 – King County Library System*
- \$20,819 – Sno-Isle Libraries *
- \$314 – Sedro-Woolley Public Library
- \$164 – Upper Skagit Library District
- Provided at no cost – Upper Skagit Indian, Stillaguamish, and Sauk-Suiattle Tribal libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 276 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

Washington
Secretary of State
SAM REED

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #40: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Affiliated Health Services
- Anacortes Public Library
- Bellingham Public Library – Fairhaven
- Burlington Public Library
- Guemes Island Library
- Lopez Island Library District
- Mount Vernon City Library
- Northwest Regional Archives
- Orcas Island Library District
- San Juan County Law Library
- San Juan Island Library District
- Shaw Island Library and Historical Society
- Skagit County Law Library
- Skagit Valley College
- University of Washington Libraries – Friday Harbor Library
- Western Washington University
- Whale Museum Library

Libraries in this district have received \$80,341 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$69,864)

- \$4,500 in Children's Internet Protection Act grants – Mount Vernon City Library, Orcas Island Library District, San Juan Island Library District
- \$5,999 in Continuing Education grants – Anacortes Public Library, Bellingham Public Library, Orcas Island Library District, San Juan Island Library District, Skagit Valley College, University of Washington Libraries*
- \$3,550 in IT Continuing Education grants – Anacortes Public Library, Bellingham Public Library, Skagit Valley College, University of Washington Libraries, Mount Vernon School District, Ferndale School District
- \$55,815 in Preservation grants – University of Washington Libraries*, Burlington Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,490)

- \$2,511 – Bellingham Public Library*
- \$92 – Lopez Island Library District
- \$164 – Orcas Island Library District
- \$242 – San Juan Island Library District
- \$913 – Mount Vernon Public Library
- \$200 – Affiliated Health Services
- Non-profit schools also received subsidies through the Washington State Library
- \$552 – Anacortes Public Library
- \$223 – Burlington Public Library
- \$2,393 – Skagit Valley College
- \$200 – Skagit Valley Hospital
- Received at no cost– Concrete Public Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$2,987)

- \$2,987 – Orcas Island Library District

Training Provided by or Coordinated by the Washington State Library

- 177 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discount*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #41: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Bellevue, Mercer Island, Newport Way
- Bellevue Community College
- Puget Sound Regional Archives
- Overlake Hospital

Libraries in this district have received \$54,591 as a result of Washington State Library services and program during the past year:

Grants to Individual Libraries or Library Systems (\$1,492)

- \$644 in Continuing Education grants – King County Library System*, City University
- \$848 in IT Continuing Education grants – Tahoma School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$53,099)

- \$704 – Overlake Hospital Medical Center
- \$43,050 – King County Library System*
- \$4,394 – Bellevue Community College
- \$4,951 – City University
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 93 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #42: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Bellingham Public Library – Headquarters
- Lummi Reservation Library System
- Bellingham Technical College
- Nooksack Tribe
- Whatcom County Library System – Blaine, Deming, Everson, Ferndale, Headquarters, Lummi Island Branch, Lynden, Maple Falls, Point Roberts, Sumas
- Northwest Indian College
- St. Joseph Hospital Library
- Whatcom Community College
- Whatcom County Law Library

Libraries in this district have received \$14,626 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,729)

- \$4,699 in Continuing Education grants – Whatcom County Library System, Whatcom Community College
- \$2,030 in IT Continuing Education grants – Whatcom Community College, Ferndale School District, Lynden School District, Nooksack Valley School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,897)

- \$569 – Northwest Indian College
- \$1,096 – Bellingham Technical College
- \$1,243 – Whatcom Community College
- \$3,893 – Whatcom County Library System
- \$1,096 – Bellingham Public Library*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 32 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #43: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Cornish College of Art
- Seattle Central Community College
- Fred Hutchinson Cancer Research Center Library
- Municipal Research and Services Center
- National Oceanic & Atmospheric Agency
- Seattle University – Library, Law Library
- Seattle Public Library – Fremont, Green Lake, Henry, Headquarters, Montlake, University, Wallingford
- University of Washington
- Virginia Mason Medical Center
- Washington Talking Book & Braille Library

Libraries in this district have received \$160,487 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$121,050)

- \$4,234 in Continuing Education grants – Cornish College of the Arts, Seattle Public Library*, Washington Talking Book & Braille Library, Gallagher Law Library, University of Washington Libraries*, Seattle School District
- \$1,310 in Continuing Education grants –Seattle Public Library*, University of Washington Libraries*
- \$115,506 in Preservation grants – Seattle Public Library*, University of Washington Libraries*, Seattle University, Sophie Frye Bass Library-Museum of History & Industry

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$29,395)

- \$200 – Cornish College of Arts
- \$361 – Fred Hutchinson Cancer Research Library
- \$883 – Group Health Coop Library
- Non-profit schools also received subsidies through the Washington State Library
- \$22,001 – Seattle Public Library*
- \$4,399 – Seattle University
- \$600 – Virginia Mason Medical Center
- \$951 – Swedish Medical Center Library

Federal Telecommunications and Internet Discounts (E-rate) Savings (\$10,042)

- \$10,042 – Washington Talking Book & Braille Library

Training Provided by or Coordinated by the Washington State Library

- 158 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #44: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- Sno-Isle Libraries – Lake Stevens, Mill Creek, Snohomish

Libraries in this district have received \$26,585 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$5,766)

- \$1,500 in Children's Internet Protection Act grants – Sno-Isle Libraries
- \$3,266 in Continuing Education grants – Sno-Isle Libraries *, Everett School District
- \$1,000 in IT Continuing Education grants – Everett School District, Marysville School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$20,819)

- \$20,819 – Sno-Isle Libraries *
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 176 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #45: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Carnation, Duvall, Kingsgate, Woodinville
- Lake Washington Technical College

Libraries in this district have received \$45,569 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$745)

- \$495 in Continuing Education grants – King County Library System*
- \$250 in IT Continuing Education grants – Northshore School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$44,824)

- \$43,050 – King County Library System*
- \$1,774 – Lake Washington Technical College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 84 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #46: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- North Seattle Community College
- Seattle Public Library – Broadview, Greenwood, Lake City, North East
- Battelle Seattle Research Center
- Children's Hospital and Regional Medical Center
- Northwest Hospital Library and Information Resources
- National Archives – Pacific and Alaska Region

Libraries in this district have received \$44,675 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$21,641)

- \$1,821 in Continuing Education grants – Seattle Public Library* and Seattle Public School District
- \$460 in IT Continuing Education grants – Seattle Public Library*
- \$19,360 in Preservation grants – Seattle Public Library*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,034)

- \$22,001 – Seattle Public Library*
- \$333 – Northwest Hospital Library and Information Resources
- \$200 – Battelle Seattle Research Center
- \$500 – Children's Hospital and Regional Medical Center
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 81 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #47: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library System – Black Diamond, Covington

Libraries in this district have received \$49,367 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,317)

- \$1,677 in Continuing Education grants – King County Library System *, Federal Way School District
- \$4,641 in IT Continuing Education grants – Enumclaw School District, Tahoma School District, Kent School District,

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$43,050)

- \$43,050 – King County Library System*
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 97 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

Washington
Secretary of State
SAM REED

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #48: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- King County Library – Lake Hills
- Northwest College

Libraries in this district have received \$46,165 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$2,458)

- \$2,208 in Continuing Education grants – King County Library System*, Microsoft Corporation Library
- \$250 in Continuing Education grants – Sacred Heart School

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$43,707)

- \$43,050 – King County Library System*
- \$657 – Northwest College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 87 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

Washington State Library
Library Development Program
Services to Libraries 2004

FFY2004 October 1, 2003 – September 30, 2004

The Washington State Library (WSL) is the only agency in Washington that is specifically designated to assist libraries and to ensure that residents of the entire state have access to library and information services. State Library staff members work in partnership with statewide advisory committees to plan and implement programs, provide training, grants, and consulting services aimed at the development, improvement, and enhancement of all public and non-profit libraries in the state.

Legislative District #49: Direct Services to Local Libraries

Libraries in this district include school libraries and:

- City University – Vancouver
- Clark College
- School for the Deaf
- School for the Blind
- Clark County Law Library
- Southwest Medical Center
- Fort Vancouver Regional Library – Headquarters Vancouver Community, Vancouver Mall
- Washington State University Library – Vancouver

Libraries in this district have received \$67,596 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$44,086)

- \$4,086 in Continuing Education grants – Clark College, Fort Vancouver Regional Library District*, Washington State University (Vancouver)*, City University
- \$40,000 in Preservation grants – Washington State University (Vancouver)*

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,510)

- \$4,951 – City University
- \$4,131 – Clark College
- \$13,893 – Fort Vancouver Regional Library*
- \$535 – Southwest Washington Medical Center
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

- 48 individuals were trained in information literacy, effective reference services, electronic and virtual reference services, technology, customer service, preservation, and web filtering.

**Dollar amounts reflect overall system subsidy or discounts*

2004 Federal Grant-Supported Statewide Projects, Programs, and Services

- Consulting services to Washington libraries
- Training for Washington library employees
- Helping Washington libraries offer digital information services
- Enhancing the public's ability to effectively locate, use, and evaluate information
- Providing library services to the blind
- Subsidizing all types of libraries in acquiring online K-12, magazine, and newspaper databases
- Facilitating group purchase access to online databases
- Awarding Preservation and Internet filtering grants
- Supporting Diversity and Virtual Reference Service grant projects
- Providing library collections to state institutional and correctional facilities
- Supporting state participation in a collaborative summer reading program
- Providing training to library media specialists through the K-12 Library Initiative
- Distributing *Read to Your Baby* booklets in six languages to libraries and community partners
- Hosting a statewide Youth Services Conference focused on a unified summer reading program
- Offering training opportunities for the community partners of libraries
- Working collaboratively to provide an online learning portal for the Washington library community

General Consulting

Washington State Library (WSL) staff provides in-depth research and advice for libraries and government in areas such as: legal and governance issues, development of policies and services, relationships between boards and government officials, board responsibilities and interrelationships, setting up library districts, and other service issues. WSL employees develop, conduct, and facilitate continuing education events and retreats for library staff and boards of trustees.

Information Technology (IT) Consulting

WSL provides specialized IT consulting services for libraries throughout the state. Areas of expertise include network infrastructure, computing hardware and software, the Children's Internet Protection Act (CIPA) and the federal E-rate program qualifying libraries for telecommunications discounts. The federal grants program awards funds to libraries to establish innovative programs and services. The State Library's IT consultants take a leadership role in connecting public libraries to the statewide K-20 network, a high-speed data and video network serving educational institutions throughout the state and centralized Internet filtering for small libraries. WSL also works with the Bill and Melinda Gates Foundation to bring technology training to many Washington public library staff.

For more information, please contact Rand Simmons at 360.570.5585, or via email at rsimmons@secstate.wa.gov