

The Future is Not Out of Reach: Trends, Transformations & Accessibility

David Lee King
Digital Branch & Services Manager
Topeka & Shawnee County Public Library
www.davidleeking.com

Transformations

comments

- one-on-one in the past
- maybe a letter?
- Here's what it can be now

RECENT COMMENTS

Kyler is the best! My children just love, love him. We try to come to anything that he is involved in. I am happy to see my tax dollars at ...

By Amy on 04/18/08

From the entry
'Musical Storytime With Kyler'.

Good question, Kris. That's one of the things we're gradually going to begin building now that we have the equipment.

YouTube allows 8 minutes maximum, so we plan ...

By Heather on 04/18/08

From the entry
'Sabatini Gallery Exhibition Schedule | 2008'.

[Director's Blog](#)

Submitted by josie on Thu, 12/21/2006 - 11:51 am.

Library Issues RFP for Downtown Library Space Needs/Facility Study

The Ann Arbor District Library is soliciting proposals from interested and qualified consultants for a space needs and facility feasibility study of the Downtown (Central) Library located at 343 S. Fifth Avenue, Ann Arbor, MI 48104.

The AADL Board adopted a strategic plan in 2004 that includes a facilities goal to replace or renovate the Downtown Library. This RFP is the beginning of what is likely to be a year long process to determine the future size, scope of services, and location of the Downtown Library.

The Library anticipates award of this consulting contract within 30 days of the bid deadline of January 22, 2007. The consultant should be prepared to initiate work by March 1, 2007 with an expected completion date of no later than June 1, 2007.

Interested parties should contact Lisa Pollock at pollockl@aadl.org or call 734.327.8311 to receive a copy of the RFP document.

Submitted by sindi on Fri, 12/22/2006 - 10:56pm.

PLEASE do not move the downtown library out of downtown.

It is one of a very few things that has not moved out of town, the others being Farmer's Market and Kiwanis Club.

We lost all our hardware stores, department stores, most of the food stores....

A lot of us live near that library. I go there about twice a week.

I feel very sorry for Ypsilanti, having its main library inaccessible and not even on the bus route. We visited the Pittsfield Branch once and the location is horrible.

Featured Events

Pinhole Photography

Adults will get their chance to find out what pinhole photography is all about when photographer Matt Callow leads a workshop on Sat, Feb. 17 from 12 – 3 pm at the Malletts Creek Branch. You'll get to make your own pinhole camera and shoot some photos.

Featured Service

Submitted by sindi on Fri, 12/22/2006 - 10:56pm.

PLEASE do not move the downtown library out of downtown.
It is one of a very few things that has not moved out of town, the others being Farmer's Market and Kiwanis Club.
We lost all our hardware stores, department stores, most of the food stores....
A lot of us live near that library. I go there about twice a week.
I feel very sorry for Ypsilanti, having its main library inaccessible and not even on the bus route. We visited the Pittsfield Branch once and the location is horrible.

Submitted by abigail_1717 on Sat, 12/23/2006 - 8:22am.

I second this opinion. Please keep the downtown location. We visit once per week and really value the central location.

Submitted by magdales on Sat, 12/23/2006 - 7:02pm.

Likewise, I appreciate the downtown library's location. It is very convenient for those who do not own cars as it is across the street from the bus station. it is also convenient for U of M students who make up a large segment of the population in the city.
Secondly, I wonder whether there is a plan to renovate and expand the services currently offered at the West branch location. I feel that there is a gross inequity between the services and the quality of space offered at, say, Mallet's Creek branch or Pittsfield branch and those at West branch. The allocation of library resources should be equitable among all the areas of the city, regardless of residents' income level in the surrounding neighborhoods. I feel that West branch has been omitted to date in the efforts to provide the best library resources and space.

Submitted by magdales on Sat, 12/23/2006 - 7:03pm.

FYI Sindi-Ypsilanti has two library locations, one of which is on Michigan Avenue downtown, within walking distance from the Ypsi transit center. It sounds like you've only been to the YDL branch on Whittaker Road.

from 12 – 3 pm at the Malletts Creek Branch. You'll get to make your own pinhole camera and shoot some photos.

Featured Service

pictureAnnArbor

pictureAnnArbor is a service from AADL that gives you the opportunity to contribute digital copies of your Ann Arbor photos and documents, and easily share them on the web. Galleries currently include pictures of The Ann Arbor Street Art Fair, a 1920 brochure about the Eber White addition to Ann Arbor, and more...

- [recent posts](#)
- [RSS feeds](#)
- [category browser](#)

Submitted by sindi on Fri, 12/22/2006 - 10:56pm.

PLEASE do not move the downtown library out of downtown.
It is one of a very few things that has not moved out of town, the others being Farmer's Market and Kiwanis Club.
We lost all our hardware stores, department stores, most of the food stores....
A lot of us live near that library. I go there about twice a week.
I feel very sorry for Ypsilanti, having its main library inaccessible and not even on the bus route. We visited the Pittsfield Branch once and the location is horrible.

Submitted by abigail_1717 on Sat, 12/23/2006 - 8:22am.

I second this opinion. Please keep the downtown location. We visit once per week and really value the central location.

Submitted by magdales on Sat, 12/23/2006 - 7:02pm.

Like wise, I appreciate the downtown library's location. It is very convenient for those who do not own cars as it is across the street from the bus station. It is also convenient for U of M students who make up a large segment of the population in the city.
Secondly, I wonder whether there is a plan to renovate and expand the services currently offered at the West branch location. I feel that there is a gross inequity between the services and the quality of space offered at, say, Mallett's Creek branch or Pittsfield branch and those at West branch. The allocation of library resources should be equitable among all the areas of the city, regardless of residents' income level in the surrounding neighborhoods. I feel that West branch has been omitted to date in the efforts to provide the best library resources and space.

Submitted by magdales on Sat, 12/23/2006 - 7:03pm.

FYI Sindi-Ypsilanti has two library locations, one of which is on Michigan Avenue downtown, within walking distance from the Ypsi transit center. It sounds like you've only been to the YDL branch on Whittaker Road.

from 12 – 3 pm at the Malletts Creek Branch. You'll get to make your own pinhole camera and shoot some photos.

Featured Service

pictureAnnArbor

pictureAnnArbor is a service from AADL that gives you the opportunity to contribute digital copies of your Ann Arbor photos and documents, and easily share them on the web. Galleries currently include pictures of The Ann Arbor Street Art Fair, a 1920 brochure about the Eber White addition to Ann Arbor, and more...

- [recent posts](#)
- [RSS feeds](#)
- [category browser](#)

Submitted by sindi on Fri, 12/22/2006 - 10:56pm.

PLEASE do not move the downtown library out of downtown.

It is one of a very few things that has not moved out of town, the others being Farmer's Market and Kiwanis Club.

We lost all our hardware stores, department stores, most of the food stores....

A lot of us live near that library. I go there about twice a week.

I feel very sorry for Ypsilanti, having its main library inaccessible and not even on the bus route. We visited the Pittsfield Branch once and the location is horrible.

Submitted by abigail_1717 on Sat, 12/23/2006 - 8:22am.

I second this opinion. Please keep the downtown location. We visit once per week and really value the central location.

Submitted by magdales on Sat, 12/23/2006 - 7:03pm.

Likewise, I appreciate the downtown library's location. It is very convenient for those who do not own cars as it is across the street from the bus station. it is also convenient for U of M students who make up a large segment of the population in the city.

Secondly, I wonder whether there is a plan to renovate and expand the services currently offered at the West branch location. I feel that there is a gross inequity between the services and the quality of space offered at say, Mallett's Creek branch and Pittsfield branch and those at West branch. The allocation of library resources should be equitable among all the areas of the city, regardless of residents' income level in the surrounding neighborhoods. I feel that West branch has been omitted to date in the efforts to provide the best library resources and space.

Submitted by magdales on Sat, 12/23/2006 - 7:03pm.

FYI Sindi-Ypsilanti has two library locations, one of which is on Michigan Avenue downtown, within walking distance from the Ypsi transit center. It sounds like you've only been to the YDL branch on Whittaker Road.

from 12 – 3 pm at the Malletts Creek Branch. You'll get to make your own pinhole camera and shoot some photos.

Featured Service

pictureAnnArbor

pictureAnnArbor is a service from AADL that gives you the opportunity to contribute digital copies of your Ann Arbor photos and documents, and easily share them on the web. Galleries currently include pictures of The Ann Arbor Street Art Fair, a 1920 brochure about the Eber White addition to Ann Arbor, and more...

- [recent posts](#)
- [RSS feeds](#)
- [category browser](#)

friending

Photo # NH 47330 Scene in the Navy Department Library, Main Navy Building, Washington, DC, Dec. 1959

 MySpace.com - Closter Library Teen Services - 53 - Female - CLOSTER, US -
[www.myspace.com/closter...](http://myspace.com/closter...)
<http://myspace.com/closterlibr...>

MySpace profile for Closter Library Teen Services with pictures, videos, personal blog, interests, information about me and more

» The Closter Public Library Teen MySpace page! »

Posted by Closter Book

This is an open group. Anyone can join and invite others to join.

Admins

- Closter Book (BCCLS) (creator)

 Closter Public Library
<http://closter.bccls.org>

» The Closter Public Library's official website! Look for information on hours, events, and much more! »

Posted by Closter Book

Discussion Board

Displaying 1 discussion topic. [See All](#)

Thoughts on the Dreaded Summer Reading List
1 post by 1 person. Updated 14 hours ago.

Members

This group has 51 members. [See All](#)

Clara Kim

Jessica Atanas

Heather Feng

Laura Atanas

Sara Plawker

Lauren Agresta

The Wall

Displaying 1 wall post. [See All](#)

Meghan Tchir (Northern Valley Regional Demarest High School) wrote
at 6:17pm on August 30th, 2007

Television
Books

New Books At The Library.

TSCPL's Friend Space
TSCPL has 1288 friends.

[View All of TSCPL's Friends](#)

TSCPL's Friends Comments

Displaying 50 of 106 comments ([View All](#) | [Add Comment](#))

Sheri Sinykin

Sep 4 2007 10:01A

Thanks for the ad. Let me know how your readers like GIVING UP THE GHOST! It's my dearest wish that its themes of fear, grief, and forgiveness, leavened with humor and gripped by a ghostly mystery, will bring comfort and healing to young readers living with uncertainty in unsettling times.

friending
and
accessibility

content

TOPEKA & SHAWNEE COUNTY PUBLIC LIBRARY

1515 SW 10th Avenue
Topeka, Kansas 66604-1374
785-580-4400

Search TSCPL Website

GO

My Account | Ask A Librarian | Support Your Library | FAQ

HOME CATALOG RESEARCH SERVICES PROGRAMS & CLASSES KIDS TEENS PAPER CUTS

Welcome to the Topeka & Shawnee County Public Library

MON TUE WED THU FRI SAT SUN
Open today from 9am to 9pm • April 18, 2008

CATALOG SEARCH

Advanced Search

Purchase Suggestion

MY ACCOUNT

My Account Login

Get an Account

Account Help

FEATURED BOOKS RESEARCH MOVIES | MUSIC GALLERY KIDS TEENS

Celebrate National Library Week - April 13-19

"Information is the business of libraries and librarians are information professionals. If you haven't visited your public library for awhile, you may not be aware of the myriad of ways a librarian may help you find the information you're looking for." Gina Millsap, TSCPL Director

continue reading

posted by Lissa on Sunday, April 13, 2008
posted in: PaperCuts | Literary News
(0) Comments • (0) Trackbacks • Permalink
★★★★★
Based on 1 Rating

RESEARCH

Alpha Listing of Databases

Top Database Resources

Useful Links

Research Tips & Tricks

Subject Guides

Business & Investment

Recent Updates

Youth Services wins Friends of Education Awards

Youth Services Department of the Topeka and Shawnee County Public Library has won a Friends of Education Award from the Topeka 501 School District. We have also won a state wide Friends of Education Award of Excellence presented by the Confidence in Kansas Public

ASK A LIBRARIAN

Live Help

asktscpl is online

Done

EVOLVER

back to
events/classes

The YouTube Contest has ended. Check out the winner and runner-up below!

[The Results](#) | [Rules](#) | [Prize](#)

The Results

Winner - Video by zlink1802:

Photoed By : Khalid Almasoud

<http://flickr.com/photos/khalid-almasoud/474399662/>

<http://flickr.com/photos/ponchosqueal/382476374/>

Tagging

lansingpubliclibrary's bookmarks on del.icio.us

←

→

↺

⌂

TAG

http://del.icio.us/lansingpubliclibrary

📡

🔍

hennepin county

Getting Started Latest Headlines

Recently Bookmarked ▾ SoonR - In Touch Now MacDailyNews - How... YouTube - Broadcast... The Worship Commu... 10 Future Web Trends NCC Worship

Gmail - Inbox... http://www.fa... Facebook | Ca... Facebook | Br... Facebook | A... Facebook | Ali... lansingpublicli...

del.icio.us / lansingpubliclibrary / by Lansing Public Library

popular | recent

login | register | help

All lansingpubliclibrary's items (749) del.icio.us

« earlier | later » page 1 of 75

Learn to Read at Starfall - teaching comprehension and phonics [save this](#)

to homeschooling Reading education games phonics literacy ... [saved by 3035 other people](#) ... on aug 09

BookPALS Storyline Online [save this](#)

"Famous" actors read kids books aloud! Haylie Duff, Amanda Bynes, Jason Alexander and more!
to reading Stories kids video celebrities ... [saved by 471 other people](#) ... on aug 08

Welcome To Seussville! [save this](#)

Celebrate the 50th anniversary of Dr. Seuss' How the Grinch Stole Christmas, October 2007.
to kids Games Reading activities ... [saved by 277 other people](#) ... on aug 08

Deleting email in outlook express [save this](#)

You may have a corrupted Inbox. You could delete (or rename) the folder, and see if this corrects the problem. To do this: Move any mail you want to keep from your Inbox to another folder (you can create one if necessary). If you're unsure of the location
to email outlook express fix ... on july 25

Mariachi - Wikipedia, the free encyclopedia [save this](#)

to history ... [saved by 4 other people](#) ... on july 18

Scribus :: Open Source Desktop Publishing for Linux, Mac OS® X and Windows® [save this](#)

to opensource software publishing design graphics free freeware ... [saved by 2542 other people](#) ... on july 13

Project Vote Smart - American Government, Elections, Candidates and Voting [save this](#)

to activism government politics voting elections ... [saved by 600 other people](#) ... on july 13

Illinois Campaign for Political Reform [save this](#)

to elections politics government Illinois ... [saved by 4 other people](#) ... on july 13

Opensecrets.org—Money in politics data [save this](#)

to politics government elections ... [saved by 1454 other people](#) ... on july 13

The Center For Public Integrity [save this](#)

to politics activism government ... [saved by 294 other people](#) ... on july 13

« earlier | later » page 1 of 75

tags

1 1920s

1 1930s

1 2006

3 800

2 accessibility

1 accessible

1 acrobat

1 ACT

5 activism

2 activities

11 ADA

1 addiction

1 Addresses

1 adobe

1 advertising

5 Africa

1 aggregator

4 aging

3 agriculture

2 AIM

1 air

1 Airline

1 airlines

1 Airplane

1 allergies

1 alzheimers

18 amendments

1 america

1 AmeriCorps

2 Amistad

1 amphibians

1 Anatomy

28 animals

Done

RSS

Eating Korean : from barbecue to kimchi, recipes from my home / Cecilia Hae-Jin Lee

[[Card catalog image](#)]

based on [1 patron reviews](#)

[Korean](#), [bi bim bop](#), [a2b3](#), [kimchi](#), [cookbook](#), [food](#), [recipes](#), [autobiographical](#), [memoir](#), [cooking](#)

Author

[Lee, Cecilia Hae-Jin.](#)

Title

Eating Korean : from barbecue to kimchi, recipes from my home / Cecilia Hae-Jin Lee.

Publication info.

Hoboken, N.J. : John Wiley, c2005.

Connect to

Connect to <http://www.loc.gov/catdir/toc/ecip052/2004024092.html>

Location	Call No.	Status
Downtown 2nd Fl.	641.5951 Le	MISSING
Malletts Adult	641.5951 Le	ON HOLDSHELF
NE Adult	641.5951 Le	DUE 02-26-07
Pittsfield Adult	641.5951 Le	DUE 02-25-07
Pittsfield Adult	641.5951 Le	DUE 03-09-07
West Adult	641.5951 Le	DUE 02-27-07

Description

xi, 259 p. : ill. ; 25 cm.

Note

Includes index.

BRO-20060109cust-068

Subject

[Cookery](#), Korean.

[Korea -- Social life and customs.](#)

ISBN

0764540785 : \$27.50

Users who checked out this item also checked out these library items:

[Cooking the Middle Eastern way : culturally authentic foods including low-fat and vegetarian recipes / Alison Behnke in consultation with Vartkes Eghramjian](#)

[The tipping point : how little things can make a big difference / Malcolm Gladwell](#)

[Henry's bad day : a write-in reader](#)

The word cloud features the following prominent words and phrases:

- design** (largest word)
- experiences** (second largest word)
- digital**
- focus**
- customer**
- community**
- information**
- online**
- web**
- creating**
- discuss**
- section**
- nathan**
- shedroff**
- improving**
- space**
- community**
- positive**
- books**
- help**
- customers**
- helping**
- model**
- examples**
- customers**
- aspects**
- ways**
- designing**
- created**
- people**
- discussed**
- facebook**
- architecture**
- service**
- applications**
- supernatural**
- chapters**
- with**
- customer**
- site**
- design**
- focused**
- customer**
- community**
- digital**
- experiences**
- focus**
- actively**
- parts**
- introduces**
- explanation**
- structural**
- youtube**
- term**
- great**
- type**
- information**
- passionate**
- focus**
- model**
- examples**
- customers**
- aspects**
- ways**
- designing**
- created**
- people**
- discussed**
- facebook**
- architecture**
- service**
- applications**
- supernatural**
- chapters**
- with**
- customer**
- site**
- design**
- focused**
- customer**
- community**
- digital**
- experiences**

accessibility?

patrons can talk to you

changing roles

Why?

I. relevant to the next generation

- IM & txt messaging
- Creating user-generated content
- Using web 2.0 tools for storage, bookmarking, current awareness, entertainment

Welcome! [Sign in](#) or [register](#).

[Buy](#) [Sell](#) [My eBay](#) [Community](#) [Help](#)

[Site Map](#)

All Categories

[Search](#)

[Advanced Search](#)

[Categories](#)

[Motors](#)

[Business](#)

[Stores](#)

[Home](#) > [Community](#)

Community

View someone's member page and more.

[Find A Member](#)

[Feedback Forum](#)

Learn about your trading partners, view their reputations, and express your opinions by leaving feedback on your transactions.

[Connect](#)

[Neighborhoods](#)

Take a stroll through the Neighborhood and see what's new.

[eBay MyWorld](#)

Share your special brand of eBayness.

[Discussion Boards](#)

Discuss any eBay-related topic.

[Groups](#)

Share common interests in a public or private format.

[Answer Center](#)

Get quick help from other members.

[eBay Blogs](#)

Share ideas, post comments

My eBay at a Glance

[Sign in](#) for a snapshot of your personalized information on this page.

My World

[Sign in](#) to see your My World.

My Watched Discussions

[Sign in](#) to see your Watched Discussions.

My Groups

[Sign in](#) for access to your groups.

What's New

Take a Sneak Peek at the latest changes [coming soon to eBay!](#)

Check out the Chatter blog--
[eBay's official blog!](#)

Stay Safe online - [Download the](#)

Shop All Departments

- Books >
- Movies, Music & Games >
- Digital Downloads >
- Electronics & Computers >
- Home & Garden >
- Grocery >
- Toys, Kids & Baby >
- Apparel, Shoes & Jewelry >
- Health & Beauty >
- Sports & Outdoors >
- Tools, Auto & Industrial >

Search Amazon.com

Cart

Your Lists

Introducing Kindle: Amazon's Revolutionary Wireless Reading Device

Amazon is excited to introduce Kindle—a wireless, portable reading device with instant access to more than 100,000 books, blogs, newspapers, and magazines. Whether you're in bed or on the train, Kindle lets you think of a book and get it in less than a minute.

[Learn more](#)

amazonkindle

Amazon Daily BLOG

6 posts since you last visited
[Read posts](#)

Free Shipping Generators

Get free shipping on [portable](#) and [standby](#) generators. Click [here](#) to shop.

Now you can give it the performance it deserves

[SHOP AUTOMOTIVE AT AMAZON](#)

Check This Out

Amazon Breakthrough Novel Award
Vote for the winner now.

J.K. Rowling's Fairy Tales
Find out more about this rare book.

High-Def 101
Learn. Shop. Discuss.

Selling on Amazon
List items for free and sell to millions.

Achieve Zen with Health, Mind & Body Bestsellers

[Women & Money: Owning the Power to...](#) Hardcover by Suze Orman

[You: Staying Young: The Owner's...](#) Hardcover by Michael F. Roizen...

[A New Earth: Awakening to Your Life's...](#) Paperback by Eckhart Tolle

[See all bestsellers in Health, Mind & Body](#)

New from Pentax: The K20D Digital SLR

GeForce 9600 GT Graphics Cards Are Here

The long wait is over. See what the excitement is about and check out Amazon.com's complete selection of [GeForce 9600](#)

Home

News

Travel

Money

Sports

Life

Tech

Weather

03/17/2008 - Updated 02:41 PM ET

Search

Stories, photos, and more

GO

powered by YAHOO!

Reader comment by pnoe

It would have been LOTS CHEAPER to go the "Spitzer route" ...

Go to this story

Become a member of the USA TODAY community now!

Log in

Become a member

What's new

Essentials

Markets

Scores

Politics

Games

Lotteries

Video

Photos

Subscribe

Reader services

Blogs

Site index

CAPTION

By Mary Altaffer, AP

[nation](#) | Comments 65 | Recommend 21

New N.Y. governor sworn in after Spitzer scandal

By Joseph Spector, Gannett News Service

Market summary

Latest Market Numbers

Index	Last	Change	% change	YTD
DOW	11,927.72	▼ -23.37	-0.20%	-10.08%
NASDAQ	2,174.45	▼ -38.04	-1.72%	-18.02%
S&P 500	1,272.16	▼ -15.98	-1.24%	-13.36%

Quotes as of 2:48 PM ET

© BigCharts

[Headlines](#) | [Most popular](#) | [News blog](#)

[new york](#) | Comments 23 | Recommend 10
Pol. Dems overtake McCain

[washington](#) | Comments 630 | Recommend 21
Bush U.S. leader of economy

[people](#) | Comments 331 | Recommend 49
McCain's net worth soared \$48M

[iraq](#) | Comments 54 | Recommend 4
Blast near Iraqi mosque kills 39

[Money](#)

[banking](#) | Comments 104 | Recommend 35
Cuomos' debit-card deals scrutinized

By Kathy

Consumers and students argue that universities are profiting at students' expense through exclusive debit card and checking account deals.

- STORY: Cuomo studies pacts between schools, banks
- EXCLUSIVE: Debit-card policies at the 15 largest universities
- CHART: How overdraft fees impact young consumers

[computersecurity](#) | Comments 81 | Recommend 27

Botnet scams are exploding

By Byron Acohido and Jon Swartz, USA TODAY

Largely unnoticed by the public, botnets have come to inundate the Internet with 40% of the 800 million computers online serving as bots.

Advertisement

INTRODUCING THE VOYAGER™
 Touch does so much more on America's Most Reliable Wireless Network.
[Learn More](#)

verizon wireless

By Alan S. Weiner for USA TODAY

2. teach the current generation

- information literacy
- show grandpa how to use flickr
- small business owner and vanity searching
- news junkie, meet RSS feeds

Wed Oct 17 1:00–2:30 PM
Wed Oct 17 7:00–8:30 PM

watching and creating short videos online

Learn how to watch videos on youtube.com and Google Video, and see a demonstration on how easy it is to upload a short video to the Internet.

Thu Oct 18 1:00–2:30 PM

Mon Oct 15 2:00–4:00 PM

teen second life [13–17 years]

Teens learn how to use 3D virtual technologies online. Registration required.

SBC Computer Training Center

Mon Oct 15 1:30–3:00 PM

Thu Oct 25 1:30–3:00 PM

scrabble tournament [grade 5–12]

media device.

Wed Oct 3 1:00–2:30 PM

creating and reading blogs

Explore current popular blogs on your favorite topics, discuss searching for and subscribing to blogs, learn to create your own blog and post content.

Wed Oct 10 9:30–11:00 AM

research skills

for students of all ages

using flickr and online photo editors

Learn to upload, store and organize your digital photos using flickr. Also, use free Web sites like picnik.com and wiredness.com to crop, resize, edit and add text to your pictures. Save, print, e-mail, or add the edited photos to your Web site.

Thu Nov 15 9:30–11:00 AM

Library to offer 'MySpace for Parents' programs

**Want to find out how kids are using
MySpace?**

Join us to take a look at the popular social networking site. Learn what MySpace is, how kids are using it and what you can do to help make your child's MySpace experience positive and safe.

We will talk about profiles, friends and groups.
Workshops will be held at:

**Archdale Public Library:
Thursday, November 9 @ 7pm**

**Asheboro Public Library:
Thursday November 16 @ 7pm**

The programs are free and the
public is invited.

3: Teach them how to subscribe to your library

The screenshot shows the homepage of the Topeka & Shawnee County Public Library website. The header includes the library's name, address (1515 SW 10th Avenue, Topeka, Kansas 66604-1374, 785-580-4400), and a search bar. Navigation tabs include HOME, CATALOG, RESEARCH, SERVICES, PROGRAMS & CLASSES, KIDS, TEENS, and PAPER CUTS. A secondary navigation bar highlights CATALOG SEARCH, FEATURED, BOOKS, RESEARCH, MOVIES | MUSIC, GALLERY, KIDS, and TEENS. The main content area features a 'National Film Registry Selections for 2007' article by Lissa Book Evangelist, dated December 27, 2007. A 'Recent Updates' section at the bottom highlights an article titled 'Don't leave home without it! 10 minute checklist for your next doctor's appt.' with a circled RSS icon. Another circled RSS icon is located in the top right corner near the 'Support Your Library' link. A third circled RSS icon is in the bottom right corner near the 'ASK A LIBRARIAN' section. The bottom right also features a 'Live Help' chat window.

4. save time!

- professional reading
- IM vs phone vs email
- bookmarking
- working smarter by using tools...

5. Patrons want
to participate

Submitted by sindi on Fri, 12/22/2006 - 10:56pm.

PLEASE do not move the downtown library out of downtown.
It is one of a very few things that has not moved out of town, the others being Farmer's Market and Kiwanis Club.
We lost all our hardware stores, department stores, most of the food stores....
A lot of us live near that library. I go there about twice a week.
I feel very sorry for Ypsilanti, having its main library inaccessible and not even on the bus route. We visited the Pittsfield Branch once and the location is horrible.

Submitted by abigail_1717 on Sat, 12/23/2006 - 8:22am.

I second this opinion. Please keep the downtown location. We visit once per week and really value the central location.

Submitted by magdales on Sat, 12/23/2006 - 7:02pm.

Likewise, I appreciate the downtown library's location. It is very convenient for those who do not own cars as it is across the street from the bus station. It is also convenient for U of M students who make up a large segment of the population in the city.
 Secondly, I wonder whether there is a plan to renovate and expand the services currently offered at the West branch location. I feel that there is a gross inequity between the services and the quality of space offered at, say, Mallett's Creek branch or Pittsfield branch and those at West branch. The allocation of library resources should be equitable among all the areas of the city, regardless of residents' income level in the surrounding neighborhoods. I feel that West branch has been omitted to date in the efforts to provide the best library resources and space.

Submitted by magdales on Sat, 12/23/2006 - 7:03pm.

FYI Sindi-Ypsilanti has two library locations, one of which is on Michigan Avenue downtown, within walking distance from the Ypsi transit center. It sounds like you've only been to the YDL branch on Whittaker Road.

from 12 – 3 pm at the Malletts Creek Branch. You'll get to make your own pinhole camera and shoot some photos.

Featured Service

pictureAnnArbor

pictureAnnArbor is a service from AADL that gives you the opportunity to contribute digital copies of your Ann Arbor photos and documents, and easily share them on the web. Galleries currently include pictures of The Ann Arbor Street Art Fair, a 1920 brochure about the Eber White addition to Ann Arbor, and more...

- [recent posts](#)
- [RSS feeds](#)
- [category browser](#)

NOVEMBER 26, 2000 / JANUARY 1, 2001

www.time.com

TIME

PERSON OF THE YEAR

Yes, you.
You control the Information Age.
Welcome to your world.

Broadcast Yourself™

daweedrex | (0) | Account ▼ | QuickList (0) | Help | Log Out | Site:

Home

Videos

Channels

Community

Videos

Search

[settings](#)
[advanced search](#)

Upload

Andy Mckee plays Rhylynn at the Topeka Library

Rate: ★★★★★ 5 ratings

Views: 790

From: **TheThirdPope**

Joined: 1 month ago

Videos: 1

Subscribe

Added: **March 10, 2008** ([More info](#))

Andy Mckee and Nicholas Barron gave a free conc...

Embed

[Customize](#)

<object width="425" height="355"><param name="movie" value="h

► More From: TheThirdPope

▼ Related Videos

Andy Mckee-Guitar-D rifting—Amaz ing cover by Justin G

03:17 From: Justinge3

Views: 12,972

"Dust in the Wind" - Jake Livgren, Andy McKee, Jarrod Guth

03:56 From: Wheatstock4

Views: 3,049

Andy McKee - Rylynn - Acoustic Guitar - www.candyrat.c om

05:15 From: rpoland

Views: 5,530,527

Andy McKee - Live on WMFO 91.5FM - "Rylynn"

6. be a community leader

- become a community resource
- we were the only place teaching Word...

7. land a cool job

NextGen Librarian: “We need someone to manage Web 2.0 tool development to support member librarian blogging, podcasting, a Moodle server, Drupal, and other services.”

How do I
make time for
new stuff?

Finding Time

Changing focus

- Finding time vs willingness and priority
 - you have to want to change
- change job descriptions...

**Schedule
your
time**

i haz tyme 2 play

Granting time

- **give time** - for reading, playing, learning, creating
- send staff to **formal training**
- **practical training** for staff - teach what's relevant to your staff and library
- **buy books** for training

DO NOT BLOCK ENTRANCE

Why?

This is not your library

This is your library

This is your
library

This is your library

Thank You!

davidleeking.com