WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Regional
- Mars Hill Graduate School
- Sno-Isle Libraries Brier, Mountlake Terrace
- University of Washington Libraries Bothell Campus Library and Media Center

Libraries in this district have received \$86,505 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$54,406)

- \$18,314 in Continuing Education grants Edmonds School District, Everett School District, Mukilteo School District, Northshore School District, Snohomish School District, Sno-Isle Libraries, University of Washington Libraries
- \$2,092 in IT Continuing Education grants King County Library System, Sno-Isle Libraries, University of Washington Libraries
- \$14,000 in One Book grants Everett School District, Sno-Isle Libraries
- \$20,000 in Preservation grants University of Washington Libraries

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$32,099)

- King County Library System, Mars Hill Graduate School, Sno-Isle Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 105 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$70,836 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$54,030)

- \$19,832 in Continuing Education grants Bethel School District, Clover Park School District, North Thurston School District, Pierce County Library System, Timberland Regional Library
- \$12,000 in One Book grants North Thurston School District, Pierce County Library System
- \$2,198 in Staying Connected (Gates) grant Roy City Library
- \$20,000 in Targeted Competitive grants Pierce County Library System, Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$16,806)

- Pierce County Library System, Roy City Library, Timberland Regional Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 65 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Empire Health Services
- Gonzaga University Main, School of Law
- Spokane Community College
- Spokane Public Library Main, East Side, Hillyard

Libraries in this district have received \$20,098 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$12,261)

- \$63 in Continuing Education grants Spokane Public Library
- \$10,000 in Statewide Outreach Training grants Spokane Public Library
- \$2,198 in Staying Connecting (Gates) grants Spokane Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,837)

- Empire Health Services, Gonzaga University, Spokane Community College, Spokane Public 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$31,287 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$27,047)

- \$2,349 in Continuing Education grants Central Valley School District, Mead School District, Spokane Valley Library
- \$1,000 in Every Child Ready to Read (Allen) grants Liberty Lake Municipal Library
- \$7,000 in One Book grants Liberty Lake Municipal Library
- \$14,500 in Statewide Outreach Training grants Liberty Lake Municipal Library
- \$2,198 in Staying Connected (Gates) grants Liberty Lake Municipal Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$4,240)

- Liberty Lake Municipal Library, Spokane County Library District
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 37 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 – Main, Black Diamond, Fall City, Issaquah, Maple Valley, North Bend, Sammamish, Snoqualmie

Libraries in this district have received \$31,917 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$10,851)

- \$1,607 in Continuing Education grants Issaquah School District, Kent School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$7,500 in Statewide Outreach Training grants Lake Washington School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,066)

- \$21,066 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

• 47 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Spokane County Library District Moran Prairie, North Spokane
- Spokane Falls Community College
- Spokane Public Library Indian Trail, Shadle, South Hill
- Whitworth University

Libraries in this district have received \$24,660 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$13,781)

- \$1,583 in Continuing Education grants Mead School District, Spokane Falls Community College, Spokane Public Library
- \$10,000 in Statewide Outreach Training grants Spokane Public Library
- \$2,198 in Staying Connected (Gates) grants Spokane Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,879)

- Spokane County Library District, Spokane Falls Community College, Spokane Public Library, Whitworth University
- 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

FFY2007 October 1, 2006 - September 30, 2007

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:

- Chewelah Public Library
- Colville Tribal Resource Center
- Davenport Public Library
- Fairchild Air Force Base Library
- Harrington Public Library
- Hesseltine Public Library
- Kalispel Tribal Library
- Kettle Falls Public Library
- Libraries of Stevens County Main,
 Colville, Hunters, Lakeside, Library of the
 Lakes, Northport, Onion Creek

- North Central Regional Library Okanogan, Omak, Oroville, Republic, Tonasket
- Odessa Public Library
- Pend Oreille County Library District Main, Calispel, Ione, Metalines, Newport
- Reardan Memorial Library
- Spokane County Library District Airway Heights, Deer Park
- Spokane Falls Community College
- Spokane Tribal College Library
- Sprague Public Library
- Wenatchee Valley College

Libraries in this district have received \$81,983 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$68,387)

- \$2,039 in Continuing Education grants Mead School District, Pend Oreille County Library District, Spokane Falls Community College
- \$21,000 in One Book grants Libraries of Stevens County, Pend Oreille County Library District
- \$9,769 in Preservation grants Pend Oreille County Library District
- \$19,782 in Staying Connected (Gates) grants Chewelah Public Library, Davenport Public Library, Harrington Public Library, Hesseltine Public Library, Kettle Falls Public Library, Libraries of Stevens County, Odessa Public Library, Pend Oreille County Library District, Reardan Memorial Library, Sprague Public Library
- \$15,797 in Targeted Competitive grants Kettle Falls Public Library, Pend Oreille County Library District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$13,596)

- Davenport Public Library, Harrington Public Library, Hesseltine Public Library, Libraries of Stevens County, North Central Regional Library, Odessa Public Library, Pend Oreille County Library District, Reardan Memorial Library, Spokane County Library District, Spokane Falls Community College, Sprague Public Library, Wenatchee Valley College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 47 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington Secretary of State SAM REED

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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:

- Ecology, Dept of
- Hanford Technical Library
- Mid-Columbia Library System Main, Benton City, Keewaydin Park, Kennewick, Prosser, West Richland
- Pacific Northwest National Laboratory
- Richland Public Library
- Washington State University

Libraries in this district have received \$58,137 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$53,630)

- \$11,821 in Continuing Education grants Mid-Columbia Library System, Richland Public Library, Richland School District, Washington State University
- \$20,000 in Preservation grants Washington State University
- \$12,000 in Statewide Outreach Training Lake Washington School District, Mid-Columbia Library System
- \$2,198 in Staying Connected (Gates) grants Richland Public Library
- 7,611 in Targeted Competitive grants Washington State University

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$4,507)

- Mid-Columbia Library System, Pacific Northwest National Laboratory, Richland Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 118 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington Secretary of State SAM REED

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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 Main, Heights
- Denny Ashby Library
- Eastern Washington University Library
- Mid-Columbia Library System Basin, Connell, Kahlotus, Merrill's Corner, Othello
- Neill Public Library
- Othello Library
- Ritzville Library District #2

- Spokane County Library District Main, Cheney, Fairfield, Medical Lake libraries
- Washington State University
- Whitman County Rural Library District Main, Albion, Colton, Endicott, Farmington, Garfield, LaCrosse, Malden, Oakesdale, Palouse, Rosalia, St. John, Tekoa, Uniontown libraries

Libraries in this district have received \$115,614 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$106,636)

- \$13,335 in Continuing Education grants Central Valley School District, Clarkston School District, Eastern Washington University Library, Mid-Columbia Library System, Neill Public Library, Washington State University
- \$1,000 in Every Child Ready to Read (Allen) grants Asotin County Library
- \$999 in IT Continuing Education grants Warden School District
- \$13,891 in One Book grants Asotin County Library, Whitman County Rural Library District
- \$20,000 in Preservation grants Washington State University
- \$19,000 in Statewide Outreach Training grants Asotin County Library, Mid-Columbia Library System, Whitman County Rural Library District
- \$10,990 in Staying Connected (Gates) grants Asotin County Library, Denny Ashby Library, Neill Public Library, Ritzville Library District #2, Whitman County Rural Library District
- \$27,421 in Targeted Competitive grants Colfax School District, Washington State University, Whitman County Rural Library District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$8,978)

- Asotin County Library, Denny Ashby Library, Mid-Columbia Library System, Neill Public Library, Ritzville Library District #2, Spokane County Library District, Whitman County Rural Library District
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 118 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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
- PACCAR Technical Center Library
- Skagit Valley College
- Sno-Isle Libraries Camano Island, Clinton, Coupeville, Freeland, Langley, Oak Harbor, Stanwood
- Swinomish Indian Tribe Library
- Whidbey Island Campus Library

Libraries in this district have received \$39,497 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$27,206)

- \$6,659 in Continuing Education grants Sno-Isle Libraries
- \$1,000 in Every Child Ready to Read (Allen) grants LaConner Regional Library
- \$349 in IT Continuing Education grants Sno-Isle Libraries
- \$7,000 in One Book grants Sno-Isle Libraries
- \$2,198 in Staying Connecting (Gates) grants LaConner Regional Library
- \$10,000 in Targeted Competitive grants LaConner Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,291)

- LaConner Regional Library, Skagit Valley College, Sno-Isle Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 49 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- City University
- King County Library System Boulevard Park, Fairwood, Foster, Library Connection
 @ Southcenter, Tukwila
- Renton Technical College
- Seattle Public Library South Park

Libraries in this district have received \$81,252 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$46,621)

- \$11,258 in Continuing Education grants Federal Way School District, Kent School District, Seattle Public Library, Seattle School District
- \$3,739 in IT Continuing Education grants Federal Way School District, Highline School District, King County Library System
- \$21,624 in One Book grants Seattle School District
- \$10,000 in Targeted Competitive grants Seattle School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$34,631)

- City University, King County Library System, Renton Technical College, Seattle Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 101 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Central Washington Hospital
- North Central Regional Library Main, Brewster, Bridgeport, Cashmere, Chelan, Coulee City, East Wenatchee, Entiat, Grand Coulee, Leavenworth, Manson, Pateros, Peshastin, Soap Lake, Twisp, Waterville, Wenatchee, Winthrop
- Wenatchee Valley College

Libraries in this district have received \$11,661 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,500)

• \$6,500 in One Book grants – Wenatchee School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$5,161)

- Central Washington Hospital, North Central Regional Library, Wenatchee Valley College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 13 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Big Bend Community College
- Carpenter Memorial Library
- Ellensburg Public Library
- Kittitas Public Library
- KVCH Community Health Library
- North Central Regional Library Ephrata, Mattawa, Moses Lake, Quincy, Royal City, Warden
- Roslyn Public Library
- Yakima Valley Libraries

Libraries in this district have received \$32,480 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,914)

- \$3,623 in Continuing Education grants Ellensburg Public Library, Roslyn Public Library, Yakima Valley Libraries
- \$2,000 in Every Child Ready to Read (Allen) grants Roslyn Public Library, Yakima Valley Libraries
- \$999 in IT Continuing Education grants Warden School District
- \$7,500 in Statewide Outreach Training grants Ellensburg Public Library
- \$8,792 in Staying Connected (Gates) grants Carpenter Memorial Library, Ellensburg Public Library, Kittitas Public Library, Roslyn Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$9,566)

- Big Bend Community College, Carpenter Memorial Library, Ellensburg Public Library, Kittitas Public Library, KVCH Community Health Library, North Central Regional Library, Roslyn Public Library, Yakima Valley Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 28 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Valley Community College
- Yakima Valley Libraries Main, Downtown Yakima, Naches, Nile, Selah, Southeast, Summitview, Tieton, Union Gap
- Yakima Valley Memorial Hospital Library

Libraries in this district have received \$8,045 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$2,486)

- \$1,486 in Continuing Education grants Yakima Valley Libraries
- \$1,000 in Every Child Ready to Read (Allen) grants Yakima Valley Libraries

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$5,559)

- Yakima Valley Community College, Yakima Valley Libraries, Yakima Valley Memorial Hospital Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 11 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Bleyhl (Grandview) Community Library
- Fort Vancouver Regional Library District Goldendale, North Bonneville, Stevenson, White Salmon Valley
- Heritage University
- Yakama Nation Library
- Yakima Valley Libraries Buena, Granger, Harrah, Mabton, Moxee, Sunnyside, Toppenish, Wapato, White Swan, Zillah

Libraries in this district have received \$18,628 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$6,772)

- \$3,574 in Continuing Education grants Camas School District, Hockinson School District, Yakama Nation Library, Yakima Valley Libraries
- \$1,000 in Every Child Ready to Read (Allen) grants Yakima Valley Libraries
- \$2,198 in Staying Connected (Gates) grants Bleyhl Community Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$11,856)

- Bleyhl Community Library, Fort Vancouver Regional Library District, Heritage University, Yakima Valley Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 72 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Columbia Basin College
- Columbia County Rural Library District
- Dayton Memorial Library
- Mid-Columbia Library System Pasco
- Walla Walla Community College

- Walla Walla County Rural Library District Main, Burbank, Prescott, Touchet, Vista Hermosa
- Walla Walla Public Library
- Weller (Waitsburg) Public Library
- Whitman College

Libraries in this district have received \$34,804 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$26,583)

- \$8,774 in Continuing Education grants Columbia County Rural Library District, Mid-Columbia Library System, Richland School District, Walla Walla Community College, Walla Walla County Rural Library District
- \$4,150 in Preservation grants Whitman College
- \$4,500 in Statewide Outreach Training grants Mid-Columbia Library System
- \$9,159 in Staying Connected (Gates) grants Dayton Memorial Library, Walla Walla County Rural Library Distrct, Walla Walla Public Library, Weller Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$8,221)

- Columbia Basin College, Dayton Memorial Library, Mid-Columbia Library System, Walla Walla Community College, Walla Walla County Rural Library District, Walla Walla Public Library, Weller Public Library, Whitman College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 75 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington State Sam REED

FFY2007 October 1, 2006 - September 30, 2007

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 District Cascade Park
- Legacy Health Systems

Libraries in this district have received \$15,097 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$7,647)

- \$997 in Continuing Education grants Camas School District, Hockinson School District
- \$6,650 in One Book grants Evergreen (Clark) School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,450)

- Fort Vancouver Regional Library District, Legacy Health Systems
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 54 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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
- Castle Rock Public Library
- Fort Vancouver Regional Library District Battle Ground, La Center, Ridgefield, Three Creeks, Washougal, Woodland
- Kalama Public Library

Libraries in this district have received \$26,984 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$19,043)

- \$997 in Continuing Education grants Camas School District, Hockinson School District
- \$13,650 in One Book grants Camas Public Library, Evergreen (Clark) School District
- \$4,396 in Staying Connected (Gates) grants Castle Rock Public Library, Kalama Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,941)

- Camas Public Library, Castle Rock Public Library, Fort Vancouver Regional Library District, Kalama Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 60 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Cathlamet Public Library
- Grays Harbor College
- Kelso Public Library
- Longview Public Library
- Lower Columbia College

- Shoalwater Bay Tribal Community Library
- St. John Medical Center
- Timberland Regional Library Aberdeen, Illwaco, Naselle, Ocean Park, Raymond, South Bend, Westport

Libraries in this district have received \$36,912 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$26,414)

- \$3,919 in Continuing Education grants Kelso Public Library, Timberland Regional Library
- \$7,000 in One Book grants Longview Public Library
- \$5,495 in Staying Connected (Gates) grants Cathlamet Public Library, Kelso Public Library, Longview Public Library
- \$10,000 in Targeted Competitive grants Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,498)

- Cathlamet Public Library, Grays Harbor College, Kelso Public Library, Longview Public Library, Lower Columbia College, St. John Medical Center, Timberland Regional Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 35 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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
- Timberland Regional Library Centralia, Chehalis, Mountain View, Packwood, Salkum, Tenino, Winlock

Libraries in this district have received \$30,683 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,380)

- \$3,140 in Continuing Education grants North Thurston School District, Timberland Regional Library
- \$9,240 in One Book grants Centralia School District, North Thurston School District
- \$10,000 in Targeted Competitive grants Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$8,303)

- Centralia College, Timberland 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Edmonds Community College
- Puget Sound Christian College
- Sno-Isle Libraries Edmonds, Lynnwood, Mukilteo
- Stevens Hospital Medical Center

Libraries in this district have received \$36,614 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$23,718)

- \$9,369 in Continuing Education grants Edmonds School District, Everett School District, Mukilteo School District, Sno-Isle Libraries
- \$349 in IT Continuing Education grants Sno-Isle Libraries
- \$14,000 in One Book grants Everett School District, Sno-Isle Libraries

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,896)

- Edmonds Community College, Puget Sound Christian College, Sno-Isle Libraries, Stevens Hospital Medical Center
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 35 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington Secretary of State SAM REED

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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, Office of the
- Ecology, Dept of
- Providence St. Peter Hospital Library Service
- Saint Martin's University
- South Puget Sound Community College
- Timberland Regional Library Main, Lacey, Olympia, Tumwater
- Washington State Law Library
- WSU Extension Energy Program Library

Libraries in this district have received \$38,522 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$28,140)

- \$4,140 in Continuing Education grants North Thurston School District, Timberland Regional Library, Washington State Law Library
- \$14,000 in One Book grants Griffin School District, North Thurston School District
- \$10,000 in Targeted Competitive grants Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,382)

- Providence St. Peter Hospital Library Service, Saint Martin's University, South Puget Sound Community College, Timberland Regional Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 34 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Bainbridge Graduate Institute
- Kitsap Regional Library Bainbridge Island, Kingston, Little Boston, Poulsbo, Silverdale, Sylvan Way
- Olympic College
- Port Gamble S'Klallam Tribal Library
- Suquamish Tribal Library

Libraries in this district have received \$10,222 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$4,346)

- \$348 in Continuing Education grants Olympic College
- \$998 in IT Continuing Education grants Kitsap Regional Library
- \$3,000 in Staying Connected (Gates) grants Kitsap Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$5,876)

- Bainbridge Graduate Institute, Kitsap Regional Library, Olympic College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 7 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Hoh Tribe
- Jamestown S'Klallam Tribal Library
- Jefferson County Rural Library District
- Lower Elwha Klallam Tribal Library
- Makah Nation Tribal Libraries
- North Olympic Library System Main,
 Clallam Bay, Forks, Port Angeles, Sequim
- Ocean Shores Public Library

- Peninsula College
- Port Townsend Public Library
- Quileute Tribal Libraries
- Quinault Nation Tribal Library
- Timberland Regional Library Amanda Park, Hoquiam, Montesano

Libraries in this district have received \$51,621 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$41,697)

- \$5,372 in Continuing Education grants Jefferson County Rural Library District, North Olympic Library System, Peninsula College, Port Townsend Public Library, Sequim School District, Timberland Regional Library
- \$999 in IT Continuing Education grants Quillayute Valley School District
- \$7,000 in One Book grants Port Townsend Public Library
- \$10,000 in Statewide Outreach Training grants Port Townsend Public Library
- \$6,594 in Staying Connected (Gates) grants Jefferson County Rural Library District, Ocean Shores Public Library, Port Townsend Public Library
- \$11,732 in Targeted Competitive grants Sequim School District, Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$9,924)

- Jefferson County Rural Library District, North Olympic Library System, Ocean Shore Public Library, Peninsula College, Port Townsend Public Library, Timberland regional Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 62 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Campus
- Pierce County Library System Main, Milton, South Hill, Summit
- Puyallup Public Library

Libraries in this district have received \$44,399 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$34,155)

- \$18,155 in Continuing Education grants Bethel School District, Pierce County Library System, Tacoma School District
- \$1,000 in Every Child Ready to Read (Allen) grants Puyallup Public Library
- \$5,000 in One Book grants Pierce County Library System
- \$10,000 in Targeted Competitive grants Pierce County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,244)

- Pierce College Puyallup Campus, Pierce County Library System, Puyallup Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 44 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Regional Library Main, Downtown Bremerton, Manchester, Port Orchard
- Olympic College
- Pierce County Library System Key Center, Peninsula

Libraries in this district have received \$50,449 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$35,638)

- \$16,640 in Continuing Education grants Olympic College, Pierce County Library System
- \$998 in IT Continuing Education grants Kitsap Regional Library
- \$5,000 in One Book grants Pierce County Library System
- \$3,000 in Staying Connected (Gates) grants Kitsap Regional Library
- \$10,000 in Targeted Competitive grants Pierce County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$14,811)

- Kitsap Regional Library, Olympic College, Pierce County Library System
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 42 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington Secretary of State SAM REED

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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
- Faith Evangelical Seminary
- MultiCare Health System
- St. Joseph Medical Center Library

- Tacoma Public Library Main, King, Kobetich, Mottet, Swan Creek, Wheelock
- University of Puget Sound
- University of Washington Libraries

Libraries in this district have received \$44,223 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$37,139)

- \$9,639 in Continuing Education grants Tacoma School District, University of Washington Libraries
- \$20,000 in Preservation grants University of Washington Libraries
- \$7,500 in Statewide Outreach Training grants Tacoma Campus Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$7,084)

- Bates Technical College, Faith Evangelical Seminary, MultiCare Health System, Tacoma Public Library, University of Puget Sound
- 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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
- Pierce College
- Pierce County Library System DuPont, Lakewood, Steilacoom, Tillicum, University Place
- Tacoma Community College
- Tacoma Public Library Swasey

Libraries in this district have received \$50,193 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$33,959)

- \$18,959 in Continuing Education grants Bethel School District, Clover Park School District, Pierce County Library System, Tacoma Community College, Tacoma School District
- \$5,000 in One Book grants Pierce County Library System
- \$10,000 in Targeted Competitive grants Pierce County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$16,234)

- Clover Park Technical College, Pierce College, Pierce County Library System, Tacoma Community College, Tacoma Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 51 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$49,414 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$33,410)

- \$18,410 in Continuing Education grants Bethel School District, Clover Park School District, Pierce County Library System, Tacoma School District
- \$5,000 in One Book grants Pierce County Library System
- \$10,000 in Targeted Competitive grants Pierce County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$16,004)

- City University, Pacific Lutheran University, Pierce County Library System, Tacoma Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 47 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$25,139 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,705)

- \$1,961 in Continuing Education grants Auburn School District, Federal Way School District, Kent School District
- \$1,744 in IT Continuing Education grants King County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,434)

- DeVry University, 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

• 55 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$67,547 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$35,609)

- \$16,667 in Continuing Education grants Auburn School District, Pierce County Library System
- \$1,744 in IT Continuing Education grants King County Library System
- \$5,000 in One Book grants Pierce County Library System
- \$2,198 in Staying Connected (Gates) grants Enumclaw Public Library
- \$10,000 in Targeted Competitive grants Pierce County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$31,938)

- Enumclaw Public Library, Green River Community College, King County Library System, Pierce County Library System
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 88 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Bastyr University Library
- King County Library System Kenmore, Lake Forest Park, Richmond Beach, Shoreline
- Shoreline Community College

Libraries in this district have received \$34,441 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$11,347)

- \$2,103 in Continuing Education grants Edmonds School District, Northshore School District, Shoreline Community College, Shoreline School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$7,500 in Statewide Outreach Training grants Lake Washington School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$23,094)

- Bastyr University Library, King County Library System, Shoreline Community College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 56 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Law Library System
- King County Library System Des Moines, Kent, Valley View

Libraries in this district have received \$33,189 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$10,353)

- \$6,613 in Continuing Education grants Kent School District
- \$3,740 in IT Continuing Education grants Highline School District, King County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$22,836)

- Highline Community College, 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

• 74 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

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

Libraries in this district have received \$83,418 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$50,518)

- \$10,054 in Continuing Education grants Seattle Public Library, Seattle School District, South Seattle Community College
- \$3,740 in IT Continuing Education grants Highline School District, King County Library System
- \$21,624 in One Book grants Seattle School District
- \$15,100 in Targeted Competitive grants Seattle School District, South Seattle Community College

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$32,900)

- Highline Medical Center, King County Library System, Seattle Public Library, South Seattle Community College
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 86 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Olympic College
- Skokomish Tribal Center
- Squaxin Island Museum Library and Research Center
- Timberland Regional Library Elma, Hoodsport, McCleary, North Mason, Oakville, Shelton

Libraries in this district have received \$31,461 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$22,348)

- \$3,348 in GRANT grants Olympic College, Timberland regional Library
- \$2,000 in Every Child Ready to Read (Allen) Elma Timberland Library, Shelton Timberland Library
- \$7,000 in One Book grants Griffin School District
- \$10,000 in Targeted Competitive grants Timberland Regional Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$9,113)

- Olympic College, Timberland Regional Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 22 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Seattle
- King County Hazardous Waste Library
- Program for Appropriate Technology in Health (PATH) Library
- Seattle Pacific University
- Seattle Public Library Ballard, Magnolia, Queen Anne

Libraries in this district have received \$53,995 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$41,833)

- \$10,209 in Continuing Education grants Seattle Pacific University, Seattle Public Library, Seattle School District
- \$21,624 in One Book grants Seattle School District
- \$10,000 in Targeted Competitive grants Seattle School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,162)

- Antioch University—Seattle, King County Hazardous Waste Library, Program for Appropriate Technology in Health (PATH) Library, Seattle Pacific University, Seattle Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 44 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Law Library System
- King County Library System Skyway
- Seattle Municipal Archives
- Seattle Public Library Beacon Hill, Columbia, Douglass-Truth, International District/Chinatown, Madrona-Sally Goldmark, New Holly, Rainier Beach
- Sound Transit Information Center
- Swedish Medical Center/Cherry Hill

Libraries in this district have received \$95,715 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$63,019)

- \$9,674 in Continuing Education grants Seattle Public Library, Seattle School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$21,624 in One Book grants Seattle School District
- \$19,977 in Preservation grants Seattle Municipal Archives
- \$10,000 in Targeted Competitive grants Seattle School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$32,696)

- King County Library System, Seattle Public Library, Swedish Medical Center/Cherry Hill
- 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 Main, Evergreen
- Providence Everett Medical Center Library
- Sno-Isle Libraries Main, Marysville, Sno-Isle Mobile Services

Libraries in this district have received \$49,387 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$34,720)

- \$14,106 in Continuing Education grants Everett Public Library, Everett School District, Mukilteo School District, Sno-Isle Libraries
- \$349 in IT Continuing Education grants Sno-Isle Libraries
- \$14,000 in One Book grants Everett School District, Sno-Isle Libraries
- \$6,265 in Preservation grants Everett Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$14,667)

- Everett Community College, Everett Public Library, Providence Everett Medical Center Library, Sno-Isle Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 69 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- King County Library System Skykomish
- Sauk-Suiattle Tribal Library
- Sedro Woolley Public Library
- Sno-Isle Libraries Arlington, Darrington, Granite Falls, Monroe, Sultan
- Stillaguamish Tribal Library
- Upper Skagit Library District
- Upper Skagit Indian Tribe Library

Libraries in this district have received \$62,536 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$30,244)

- \$7,503 in Continuing Education grants Snohomish School District, Sno-Isle Libraries, Upper Skagit Library District
- \$2,093 in IT Continuing Education grants King County Library System, Sno-Isle Libraries
- \$7,000 in One Book grants Sno-Isle Libraries
- \$3,698 in Staying Connected (Gates) grants Sedro Woolley Public Library, Upper Skagit Library District
- \$9,950 in Targeted Competitive grants Sedro Woolley Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$32,292)

- King County Library System, Sedro Woolley Public Library, Sno-Isle Libraries, Upper Skagit Library District
- 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Anacortes Public Library
- Bellingham Public Library Fairhaven
- Burlington Public Library
- Lopez Island Library District
- Mount Vernon City Library
- Orcas Island Library District

- Samish Indian Nation Tribal Library
 - San Juan Island Library District
- Skagit Valley College
- Skagit Valley Hospital
- University of Washington Libraries

Libraries in this district have received \$66,766 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$62,895)

- \$14,405 in Continuing Education grants Anacortes Public Library, Mount Vernon City Library, Orcas Island Library District, San Juan Island Library District, San Juan Island School District, University of Washington Libraries
- \$7,000 in One Book grants Mount Vernon City Library
- \$20,000 in Preservation grants University of Washington Libraries
- \$7,500 in Statewide Outreach Training grants Bellingham Public Library
- \$13,990 in Staying Connected (Gates) grants Anacortes Public Library, Bellingham Public Library, Lopez Island Library District, Mount Vernon City Library, Orcas Island Library District, San Juan Island Library District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$3,871)

- Anacortes Public Library, Bellingham Public Library, Burlington Public Library, Lopez Island Library District, Mount Vernon City Library, Orcas Island Library District, San Juan Island Library District, Skagit Valley College, Skagit Valley Hospital
- 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington Secretary of State SAM REED

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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:

- Bellevue Community College
- City University
- King County Library System Bellevue Regional, Mercer Island, Newport Way
- Overlake Hospital Medical Center
- Renton Public Library Main, Highlands

Libraries in this district have received \$39,209 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$11,737)

- \$2,993 in Continuing Education grants Bellevue School District, Issaquah School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$7,000 in One Book grants Bellevue Community College

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$27,472)

- Bellevue Community College, City University, King County Library System, Overlake Hospital Medical Center, Renton Public Library
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 61 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Secretary of State

WASHINGTON STATE LIBRARY

FFY2007 October 1, 2006 - September 30, 2007

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
- Bellingham Technical College
- Lummi Reservation Library System
- Nooksack Tribal Library
- Northwest Indian College

- St. Joseph Hospital Library
- Whatcom Community College
- Whatcom County Library System Main, Blaine, Deming, Everson, Ferndale, Island, Lynden, Maple Falls, Point Roberts, Sumas

Libraries in this district have received \$43,283 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$38,049)

- \$5,549 in Continuing Education grants Bellingham Technical College, Whatcom Community College, Whatcom County Library System
- \$29,500 in Statewide Outreach Training grants Bellingham Public Library, Bellingham Technical College, Whatcom Community College, Whatcom County Library System
- \$3,000 in Staying Connected (Gates) grants Bellingham Public Library

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$5,234)

- Bellingham Public Library, Bellingham Technical College, Northwest Indian College, St. Joseph Hospital Library, Whatcom Community College, Whatcom County Library System
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 73 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

FFY2007 October 1, 2006 – September 30, 2007

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 the Arts
- Fred Hutchinson Cancer Research Center
- Group Health Cooperative
- MG Gallagher Law Library
- Municipal Research & Services Center of Washington
- Museum of History & Industry
- National Network of Libraries of Medicine
- National Oceanic and Atmospheric Admin
- Puget Sound Regional Council Information Center

- Seattle Central Community College
- Seattle Public Library Main, Capitol Hill, Fremont, Montlake, University, Wallingford
- Seattle University
- University of Washington Libraries
- US Courts Library
- US Environmental Protection Agency
- Virginia Mason Medical Center
- Washington Talking Book & Braille Library

Libraries in this district have received \$123,728 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$107,222)

- \$25,330 in Continuing Education grants Fred Hutchinson Cancer Research Center, Seattle Public Library, Seattle School District, Seattle University, University of Washington Libraries, Washington Talking Book & Braille Library
- \$998 in IT Continuing Education University of Washington Libraries
- \$21,624 in One Book grants Seattle School District
- \$39,355 in Preservation grants Museum of History & Industry, University of Washington Libraries
- \$9,915 in Statewide Outreach Training grants Seattle Central Community College
- \$10,000 in Targeted Competitive grants Seattle School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$16,506)

- Cornish College of the Arts, Fred Hutchinson Cancer Research Center, Group Health Cooperative, Seattle Central Community College, Seattle Public Library, Seattle University, Virginia Mason Medical Center
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 122 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

Washington STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 \$35,365 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$24,382)

- \$10,033 in Continuing Education grants Edmonds School District, Everett School District, Mukilteo School District, Snohomish School District, Sno-Isle Libraries
- \$349 in IT Continuing Education grants Sno-Isle Libraries
- \$14,000 in One Book grants Everett School District, Sno-Isle Libraries

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$10,983)

- Sno-Isle Libraries
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 40 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 \$31,526 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$9,606)

- \$362 in Continuing Education grants Northshore School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$7,500 in Statewide Outreach Training Lake Washington School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,920)

- King County Library System, 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

• 45 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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:

- Battelle Seattle Research Center
- Children's Hospital & Regional Medical Center
- North Seattle Community College
- Northwest Hospital Library & Information Resources
- Seattle Public Library Broadview, Green Lake, Greenwood, Lake City, North East, Northgate

Libraries in this district have received \$53,990 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$41,298)

- \$9674 in Continuing Education grants Seattle Public Library, Seattle School District
- \$21,624 in One Book grants Seattle School District
- \$10,000 in Targeted Competitive grants Seattle School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,692)

- Battelle Seattle Research Center, Children's Hospital & Regional Medical Center, North Seattle Community College, Northwest Hospital Library & Information Resources, Seattle 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 early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 – Covington Library

Libraries in this district have received \$24,771 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$3,705)

- \$1,961 in Continuing Education grants Auburn School District, Federal Way School District, Kent School District
- \$1,744 in IT Continuing Education grants Federal Way School District, King County Library System

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,066)

- 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

• 56 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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 System Kirkland, Lake Hills, Library Connection @ Crossroads, Redmond
- Kirkland Library
- Northwest University

Libraries in this district have received \$39,644 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$18,172)

- \$2,993 in Continuing Education grants Bellevue School District, Issaquah School District
- \$1,744 in IT Continuing Education grants King County Library System
- \$5,935 in One Book grants Redmond Library
- \$7,500 in Statewide Outreach Training grants Lake Washington School District

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$21,472)

- King County Library System, Northwest University
- Non-profit schools also received subsidies through the Washington State Library

Training Provided by or Coordinated by the Washington State Library

• 55 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

WASHINGTON STATE LIBRARY

Washington
Secretary of State
SAM REED

FFY2007 October 1, 2006 - September 30, 2007

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
- Clark College
- Fort Vancouver Regional Library District Main, Vancouver Community, Vancouver Mall
- Southwest Washington Medical Center
- Washington State University

Libraries in this district have received \$50,867 as a result of Washington State Library services and programs during the past year:

Grants to Individual Libraries or Library Systems (\$38,519)

- \$4,258 in Continuing Education grants Clark College, Washington State University
- \$6,650 in One Book grants Evergreen (Clark) School District
- \$20,000 in Preservation grants Washington State University
- \$7,611 in Targeted Competitive grants Washington State University

Online Periodical Databases Access Subsidies (subsidy is matched by the local library) (\$12,348)

- City University, Clark College, Fort Vancouver Regional Library District, 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

• 76 individuals were trained in early literacy, serving diverse populations, marketing principles, advocacy and media relations, preservation techniques, disaster planning, database searching, computer and network maintenance, technology, Internet social networking tools, and evaluation. Training was delivered in-person, online, and via satellite teleconference.

2007 Federal Grant-Supported Statewide Projects, Programs, and Services

Through participation in grants, training, and statewide projects, Washington librarians were better able to assist their customers in using libraries and finding online information.

- o Washington libraries of all types and schools received grants to:
 - Help libraries reach out to their communities and inform people of the wide array of services available at the library or through the library on the Internet.
 - Offer "community reads one book" programming to encourage public reading and literacy.
 - Prepare children to read upon entering school (largely funded by a grant to the Washington State Library from the Paul G. Allen Family Foundation).
 - Provide better access to quality information resources and literacy programs.
 - Preserve "treasures" in Washington libraries for future generations.
 - Upgrade computer hardware for public access to online information (largely funded by a grant to the Washington State Library from the Bill and Melinda Gates Foundation).
- o Washington library staff received training in the following areas:
 - Exploring new technologies that support leading edge communication techniques: Blogs, wikis, and social software; Wireless; Podcasting and instant messaging; RSS feeds.
 - Offering digital collections both within the library and through the Internet.
 - Building partnerships with other organizations to serve community needs.
 - Sustaining public access to computers and online information in rural libraries.
 - Helping parents prepare children to be ready to read upon entering school (in cooperation with the OSPI Indian Education Office and the Washington State Migrant Council).
- o <u>Customers of all types of libraries gained access to quality information through online magazine and newspaper resources.</u>
 - Libraries were able to provide these resources through centralized group purchasing coordinated by Washington State Library staff.
- o Libraries were better able to meet the needs of traditionally unserved individuals:
 - Library services to the blind (Washington Talking Book and Braille Library).
 - Library materials for individuals in state correctional facilities.
- o Read to Your Baby booklets were distributed in six languages to libraries and community partners.
 - The booklets are an early learning and child development resource for parents with young children.
- Partnered with the Washington Library Media Association in support of quality school library media centers.

Consulting

Washington State Library staff provides in-depth research and advice for libraries, the public, and government in areas such as legal and governance issues, development of policies and services, planning, trustee responsibilities and relationships, and establishing library districts.

Washington State Library staff provides specialized IT consulting services for libraries in network infrastructure, computing hardware and software, the Children's Internet Protection Act (CIPA), and the federal E-rate program. The IT Consultants assist public libraries in connecting to the statewide, high-speed educational data and video K-20 network and provide centralized Internet filtering for small libraries.