

Day

STUDY THE

THE EXPERIENCE

Independent

Swallow

YOUR LIBRARY

SEE THE

KLA CONFERENCE • GALT HOUSE EAST • LOUISVILLE, KENTUCKY • SEPTEMBER 14 - 17, 2005

“Out of the Stacks and Onto the Stage” KLA Talent Show

Join us for an evening of entertainment, snacks, and a cash bar, as your library comrades take to the stage. The KLA Talent Show is free to all 2005 Kentucky Library Association Conference attendees. Performances will include music, singing, dancing, and storytelling provided by library employees from seven Kentucky libraries. Be sure to wear your favorite library outfit, because judges will be awarding prizes for the three best ‘fits worn by audience members. All of the fun starts at 9:00pm and ends at 11:00pm, Thursday night at the Jockey Silks Bar in the Galt House West Tower. See you there!

PERFORMERS:

Sally Bown and Michael French, Woodward, Hobson & Fulton LLP, Louisville
Laura Ewald, Murray State University Libraries
Julia Foree, Presentation Academy, Louisville
Gallatin County Public Library, Shirley French, Director
Julia Graepel, University of Louisville Libraries
Julie Grannis, Morehead State University Libraries
Jack Montgomery, Western Kentucky University Libraries

MC:

Ashley Fowlkes, Bowling Green Public Library

OUTFIT JUDGES:

Patrick Davison, Hazard Community and Technical College
Linda Kompanik, President of KLA & Director of Logan County Public Library
James Manasco, University of Louisville Libraries

Organized by the Kentucky Library Association Recruitment, Mentoring, and Diversity Committee

FRAZIER
Historical Arms
M U S E U M

Thursday, September 15, 2005
6:30pm – 8:30pm

Take an unforgettable journey through history that spans 1000 years and 2 continents. The Frazier, in collaboration with the Royal Armouries (Britain's oldest museum), holds in trust one of the greatest collections of arms, armor and related historical artifacts in the world.

Many of the pieces displayed in the Frazier Museum once belonged to famous politicians and celebrities, noted frontiersmen and soldiers. At no other museum in the world will you find the ceremonial sword of Founding Father Josiah Bartlett, the family bible of legendary pioneer Daniel Boone, the “Big Stick” of President Theodore Roosevelt, the bow attributed to the great Apache warrior Geronimo, or the ivory-handled Colt pistols of General George Armstrong Custer. Thanks to the unique and historic collaboration with Royal Armouries, the Frazier will also display the arms and armor of kings and knights; the possessions of Henry VIII and Elizabeth I, and other wonderful artifacts from Europe that date back 1,000 years.

Through the use of powerful interactive displays, state-of-the-art multi-media presentations and dynamic performances by costumed interpreters, history will come alive at the Frazier as never before. Join the fun at the discounted group prices of \$35 per person. Price includes transportation to/from the hotel, heavy hors d'oeuvres, and admission to the museum. Cash bar will be available at the event. *Pre-registration required for this event.*

preconferences

wednesday, september 15

8:00 am – 4:00 pm
Conference Registration

8:30 am – 12:30 pm
Pre-Conference Workshop

Cost: \$15.00
Making the Starting Line Up: Best Practices for Placing Diversity at the Center of Your Library

Presenter: Tracie Hall, American Library Association

What steps can be taken to ensure that efforts around Diversity are not relegated to the sidelines becoming tangential, rather than central to the “real” work of your library? How can we ensure that Diversity becomes a first priority rather than a second-thought in daily planning and implementation? How can we change the landscape so that responsibility for Diversity work is equitably shared instead of assigned to the “usual suspects?” This informative presentation will provide tips on ensuring that Diversity work is viable, valuable and visible. Attending this presentation should not only get your library’s Diversity work off the bench, it may also help jump-start the entire organization. Continental breakfast is included. Presented by the African American Librarian and Library Employee Roundtable. Sponsored by: KDLA, KYVL, Lexington Public Library, Louisville Free Public Library, The University of Kentucky Libraries and the University of Louisville Libraries.

Red Hat Society Inaugural-Poetry with Society Ladies

Friday, September 16, 2005
5:30 – 6:15 pm

Facilitator - Nancy Palmquist

Have you been left out of the Red Hat Society craze? Do you like tea? Read Poetry? Then this session is for you! We'll do it all and in just one short session, too. All you have to do is wear a red hat (for those over 50) or a pink hat (for those under 50) and bring a favorite poem to share. We'll take care of the rest of the shenanigans". This session will be a time to induct members into the KSMA's version of the Red Hat Society. Tea will be served and someone will be crowned "Queen Bee". A prize will be given for the person who comes up with the best name for our chapter, too, so put on

those thinking caps, guys and gals. If you're already a member of a Red Hat Society elsewhere, come anyway and bring greetings to us from your group. You won't want to miss out on the fun of this session. Guys are definitely invited, too!

Benefits of Membership

In addition to publications, programs, and other professional benefits, KLA looks for opportunities to reward members with cost-saving benefits and other programs. This page consolidates the current programs available to KLA members. If you would like to recommend new programs for the Member Services committee to investigate, please contact any member of the Member Services committee.

Give back to KLA when you purchase books and other items online! KLA gets money when you use the Amazon.com and Barnes and Noble links to make your purchases! Click one of the buttons at left to proceed to the site. Your purchases will automatically credit KLA!

types of insurance. More information is available [here](#).

Get a KLA discount on Long Term Care Insurance! Kentucky Library Association Long Term Care Insurance Information Center KLA has contracted with Monumental Life Insurance Company to offer Long Term Care Insurance to KLA members. Librarians, staff members and their family members are eligible for a premium discount and may also qualify for simplified issued underwriting. You may contact a representative at (859)276-2513 or (800)458-1186, or email CBJack1020@aol.com for additional information.

Easy cartridge recycling that benefits KLA and the environment! The Kentucky Library Association is joining forces to recycle empty ink jet and laser cartridges and we need your help! Just simply [sign up](#) to receive a free recycling wedge to place in a high traffic area. You benefit by having an easy way to recycle empty cartridges, KLA benefits by receiving \$1 for every returned cartridge, and the environment benefits by reducing material going to landfills.

INTERNET CAFÉ

The information and Technology Roundtable, through a generous grant from the KY Virtual Library User's Group, is providing an Internet Cafe and Wireless Hot Spot at the 2005 KLA/KSMA Joint Conference. Located in the Willis/Clements room on the second floor of the Galt House East, wireless internet will be available for attendee's usage during the conference. A limited number of stations will also be available.

featured speakers

Michele McGinnis

Thursday, 2:00pm – 3:15pm

Michele McGinnis works as personal librarian and researcher to author and futurist Kevin Kelly. She serves as Government Relations Chair of the San Francisco Bay Region Chapter of the Special Libraries Association. She is a volunteer for Radical Reference, providing virtual reference services for activists and independent journalists. Michele holds an M.S.I.S. from the University of Tennessee where she was awarded the Roger K. Summit Scholarship from the Dialog Corporation. While completing her degree she started an information brokering business, continuing this service until accepting the position with Kevin in 2000. Her library experience includes reference at a community college and business research and reference at a national laboratory. She resides in San Francisco, California.

Stephen Krashen

KSMA Awards Banquet Keynote Speaker

Saturday, 10:30am – 11:45am

Stephen Krashen is Professor Emeritus of Education, University of Southern California. His research includes three decades of work on the "comprehension hypothesis," the hypothesis that we acquire language when we understand what people say to us and what we read. This hypothesis has important implications for language teaching, bilingual education, and literacy development. The author of *The Power of Reading*, Dr. Krashen also holds a black belt in Tae Kwon Do, and was the 1977 Incline Bench Champion of Venice Beach, California.

Jon Fleischaker

Thursday, 8:10 am - 9:00 AM

Jon Fleischaker is author of the original Open Meetings and Open Records laws in KY in the mid 1970's and the lead person during the rewrite in the 1990's. He will focus on Kentucky's Open Records Law. He is a partner with Dinsmore & Shohl Attorneys in Louisville, KY. He has been actively engaged in counseling and defending newspapers, radio stations and television stations throughout his career. He is the only non-journalist named to the Kentucky Journalism Hall of Fame and has received the Bingham Freedom of Information Award presented by the Kentucky Press Association.

Keith Frels

Thursday, 3:30pm – 4:30pm

Friday, 11:10am – 12:00pm

Keith Michael Frels was appointed Executive Director of the American Library Association (ALA) in July 2002. Prior to arriving at ALA, Keith served as Director of the Massachusetts Board of Library Commissioners. He has served as President of the Chief Officers of State Library Agencies (COSLA), the director of a library network, and as a staff consultant for the New York and New Jersey State Libraries. Keith has also worked as a public and school librarian and as an independent library consultant and has co-authored a number of books on planning and technology. Frels has been active in ALA, as well as library association organizations throughout the country. He has been the recipient of several awards, including the Association of Specialized and Cooperative Library Agencies (ASCLA) Leadership Achievement Award and a Library Public Relations Council Award. He was named to the American Library Association/Association for Library Trustees and Advocates National Advocacy Honor Roll in 2000. Frels holds a Masters of Library Science degree from the State University of New York, in Buffalo, and has done additional postgraduate work at the University of Denver. The ALA is the oldest, largest and most influential library association in the world with 64,000 members. Members are primarily librarians, but also trustees, publishers and other library supporters. The

association represents all types of libraries—public, school, academic and special. Its mission is to promote the highest quality library and information services and public access to information.

Gratia J. Banta

Friday, 9:00am – 10:00am

KSMA Luncheon Keynote Speaker

Currently Gratia is the 2006 Chair of the Caldecott Committee. She is joyfully reading the approximately 900 picture books which will be published during 2005. Whether reading the books to children in a local Montessori School or sharing them with adults in her *Reading the Pictures* workshops across the country, Gratia finds delight and a continual sense of wonder in the picture book format. She will be announcing the committee's selection for the next award and honor books in January 2006 at the Mid-Winter meetings of the American Library Association in San Antonio. She lives and works in the Arts District of Portland, ME.

She attended the University of Kentucky Library School and was honored to have Ann McConnell as her Children's Literature Professor. After graduation she spent the next 27 years developing creative library services for children in schools and public libraries in Ohio and Florida, often centering them on picture books.

Cathy De Rosa

Wednesday, 2:30pm – 3:45pm

Opening Session

Cathy De Rosa is Vice President of Marketing and Library Services for OCLC. Cathy joined OCLC in 2001. Prior to joining OCLC, she served on the faculty of the Fisher College of Business, Ohio State University, where she taught e-business marketing. From 1994 to 2000, she was a Vice President at Symix Systems, an enterprise technology company

serving manufacturing and service companies. Prior to joining Symix, she was a Senior Consultant with Price Waterhouse, serving technology companies in Boston, Massachusetts, and San Jose, California. She also has held management positions at Micro Card Technologies and Texas Instruments. Cathy received a bachelor's degree in accounting from the University of Arizona and a master's of business administration degree from the Harvard Business School.

Glenna Fletcher

KLA Awards Luncheon Keynote Speaker

Glenna Foster Fletcher, First Lady of Kentucky, grew up in Lexington where she met Ernie Fletcher while they attended Lafayette High School. The Fletchers married while she was a student at Transylvania University and he was studying at the University of Kentucky. After traveling six years with her husband while he was in the Air Force, Glenna returned to Lexington to become a registered nurse. Her medical training served as a catalyst for her passion for healthcare for children. As her partner and best friend served in the KY House of Representatives and in the US Congress, Glenna seized the opportunity to support prenatal care for young mothers. As First Lady she devotes her time to encourage and promote healthier life styles for all Kentuckians. Through her support of agendas before Kentucky's legislature, she hopes to create the opportunity for maximum development of Kentucky's intellectual and physical capital by focusing on children. Glenna will also serve as an advocate for "Read to Achieve," a program that will ensure all elementary school students are reading proficiently by the third grade.

featured speakers

Tracie D. Hall

Preconference Wednesday

Thursday, 10:45am – 12:00pm

Tracie is Director of the American Library Association Office for Diversity. Before coming to ALA, Hall worked as manager and community librarian of the Albany Branch of the Hartford Public Library and as Young Adult Librarian and Young Adult Specialist at the New Haven Free and Seattle public libraries, respectively. She has served as visiting faculty member at Catholic University of America, Southern Connecticut State University and Wesleyan University. Hall began her career in youth services as director of a homeless shelter for teenagers in Los Angeles County. With interests and expertise in community development, diversity leadership, and professional coaching, Hall has served as board member or consultant to various non-profit and community based organizations and has facilitated training workshops for multi-type libraries nationwide. Hall received dual Bachelor degrees from the University of California at Santa Barbara, an M.A. from Yale University, and the MLIS from the University of Washington. Tracie Hall can be contacted at thall@ala.org.

Dr. Graham D. Rowles

Thursday, 10:45am – 12:00pm

Dr. Graham D. Rowles is Professor of Gerontology and Director of the Graduate Center for Gerontology at the University of Kentucky. He completed his bachelors and masters degrees at Bristol University in England before coming to the United States where he completed his Ph.D. at Clark University, in Worcester, Massachusetts. The focus of his research is the changing relationship between elders and their environments with advancing age and the implications of this transition for health and well-being. He has conducted in-depth ethnographic research with elderly populations in urban (inner city), rural (Appalachian), and nursing home environments. His publications include *Prisoners of Space? Exploring the Geographical Experience of Older People*, and four co-edited volumes. He is the current president of the Southern Gerontological Society and has held a number of other posts, including serving on the Kentucky Legislative Research Commission on Aging and the Workforce. Dr. Graham Rowles may be contacted at growl2@uky.edu.

Dr. Toni Miles, MD

Thursday, 10:45am – 12:00pm

Dr. Miles joined the faculty of the University of Louisville in August 2003. Prior to her arrival here, she was a full professor of Family and Community Medicine at the University of Texas Health Science Center in San Antonio, Texas. Dr. Miles has conducted interdisciplinary research in health and aging for over 20 years. She has published over 100 peer-reviewed scientific papers and has mentored both professional and graduate students. She was the founding director of the Center for Special Populations and Health at Pennsylvania State University. She graduated from Howard University College of Medicine in Washington D.C. with both a MD and a PhD. She completed residency training in Internal Medicine at the Washington Hospital Center and did fellowship training at the National Institute on Aging in Bethesda, Maryland. Dr. Toni Miles can be contacted at toni.miles@louisville.edu.

Priscilla Primrose

Youth Services Roundtable Luncheon

Thursday 11:00am – 11:50am

Thursday 2:30pm – 3:20pm

Friday 4:40pm – 5:30pm

Priscilla Primrose is an entertainer extraordinaire! As a traveling storyteller, performer, and motivational speaker she inspires her audiences to laugh and learn all the way to happiness! So, prepare to dust off your seat...get off the bench...and step up to the plate—it's your turn at bat! It's time for you to become a "hit" and make a difference in your workplace, your home, and our world!

Priscilla Primrose (a.k.a. Rhonda Glee Beam) resides with her husband and two children in Murray, Kentucky. She is originally from Louisville where she first began performing in 1986. She is a singer and composer of songs for children, crafter of stories, and writer of several children's books. Priscilla Primrose has performed at the International Reading Association, numerous conventions and conferences, and performed for thousands of children in the United States while promoting virtuous character and the love of reading.

Glen Horton

Thursday, 10:45am – 12:00pm

Friday, 11:10am – 12:00pm

Currently residing in Cincinnati, Glen Horton is the Technology Coordinator and Assistant Director at GCLC (Greater Cincinnati Library Consortium). Glen has served as the Technology Coordinator GCLC since 1999. His duties require him to have experience in a wide range of technologies. He is responsible for providing technology assistance, technology training, and facilitating shared projects within the GCLC membership. Prior to his employment at GCLC, Glen spent seven years in the Library Computing Services Department at Wright State University. In addition to managing the libraries' 200+ PC's, he assisted in administering the libraries' web, file, and card catalog servers. Glen received his B.S. in Computer Science from Wright State University.

Tom Kirk

Thursday, 11:00am – 11:50pm

Tom Kirk is Library Director and Coordinator Information Services at Earlham College in Richmond, Indiana. Before he served as Library Director at Berea College, KY. He is active in national library affairs and has served as president of the Association of College and Research Libraries. He was the 2004 ACRL Academic Librarian of the Year.

Mr. Kirk has been very active in developing and implementing information literacy programs and promoting the concept of the library as a teaching entity. He has conducted workshops, given talks and published a number of articles and books on the challenge of integrating libraries as teaching partners.

Mr. Kirk chaired an initiative of the ACRL Institute for Information Literacy to write "Characteristics of Best Practices in Information Literacy Programming." Mr. Kirk has served on the Board of Directors of SOLINET. He has also sponsored cooperative projects amongst the private college libraries of Kentucky and Indiana. His current project is planning a workshop for the Council of Independent Colleges (CIC) on Transformation of the College Library.

<http://www.kylbasn.org>

Wednesday
September 14, 2005

8:00 am – 4:00 pm
Conference Registration

8:30 am – 12:30 pm
Pre-Conference Workshop

Cost: \$15.00

Making the Starting Line Up: Best Practices for Placing Diversity at the Center of Your Library

Presenter: Tracie Hall, American Library Association

What steps can be taken to ensure that efforts around Diversity are not relegated to the sidelines becoming tangential, rather than central to the “real” work of your library? How can we ensure that Diversity becomes a first priority rather than a second-thought in daily planning and implementation? How can we change the landscape so that responsibility for Diversity work is equitably shared instead of assigned to the “usual suspects?” This informative presentation will provide tips on ensuring that Diversity work is viable, valuable and visible. Attending this presentation should not only get your library’s Diversity work off the bench, it may also help jump-start the entire organization. Continental breakfast is included. Presented by the African American Librarian and Library Employee Roundtable. Sponsored by: KDLA, KYVL, Lexington Public Library, Louisville Free Public Library, The University of Kentucky Libraries and the University of Louisville Libraries.

2:30 – 3:45 pm
Opening Session

Thriving in the Amazoogle Environment

Presenter: Cathy De Rosa, VP Marketing and Library Services, OCLC

The discussion will focus on the changing information environment from the viewpoint of today's and tomorrow's information consumer. Drawing on work from two years of OCLC environmental studies and discussions, the talk will focus on both the challenges and opportunities of librarianship in the future. Together, we will explore what we will need to do to succeed in the amazoogle environment.

4:00 – 5:00 pm

KLA Board Meeting

5:00-7:00 pm

KLA Special Section and KY Chapter of SLA Reception

KLA Special Section and KY Chapter of SLA Reception

Networking Reception. Come join members of the Kentucky Chapter of Special Libraries Association and KLA Special Section for an evening's social repast. Opportunities for idea exchanges, discussion of common issues and exploration of possible future interactions will abound.

Thursday
September 15, 2005

7:30 am – 5:00 pm
Conference Registration

7:30 – 8:00 am

Roundtable Breakfast & Business Meeting

AALERT, Community College, Genealogy and Local History, Information & Technology, Library Instruction, Resource Sharing(formerly known as Interlibrary Loan)

Roundtables members invited.

8:10-9:00 AM

Environmental Scanning @ Your Library: Planning for the Future.

Presenter: Kari Martin, Eastern Kentucky University

The future of your library depends largely on the internal and external environmental factors impacting the organization. Such factors can be identified through inclusive environmental scanning processes. Come learn how to conduct an effective environmental scan designed to guide and inform strategic planning and decision making process at your library.

8:10-9:00 AM

Emotional Branding

Presenters: Karen McDaniels, Kentucky State University, and Laurene Zaporozhetz, Murray State University

Interactive session presents an overview of research on “emotional aspects” of branding. In a structured activity, participants will apply and share the concepts they learned.

8:10-9:00 AM

The Collaborative Triangle between Public, Youth, and Technical Services

Presenters: Jill Burkett Ragase, Carrie Herrmann, Jane Smith, and Pat Yannarella, Boone County Public Library

Cooperation between the technical, public, and youth services departments is essential. The Boone County Public Library's collection development program has required cooperation and idea sharing between all three departments in order to provide a user friendly, current collection to the customers in a timely manner. The presentation will delve into the many ways in which technical, public, and youth services have worked together to achieve their goals and the training required to remind all staff that this cooperation is necessary.

8:10-9:00 AM

From Zero to Sixty in Five Years: The History of Assessing Library Instruction at One University

Presenter: Julie S. George and Kevin L. Jones, Eastern Kentucky University

From no assessment of library instruction, to attitudinal assessment, to assessing Information Literacy, this presentation looks at the history of LI assessment for one group of academic librarians, and how they went from “0 to 60” in five short years. Included will be: a brief background, various impetuses for change to a “culture of assessment,” the importance of the group in the development of attitudinal and information literacy assessment instruments, and the importance of the group in the revision of assessment instruments to make them clearer, more accurate, and more effective.

Thursday (cont.)

8:10-9:00 AM

Technology Yesterday, Today and Tomorrow – How Do We Keep Up?

Presenter: Rebecca Trammell, University of Kentucky

Remember when you had time to read the latest issues of Library Journal or American Libraries? Remember when you had time to reflect and plan future projects and activities for your library? Remember when technology helped you do more things better instead of controlling everything you do? If you remember these things, come hear some ideas, suggestions and tips to regain control of your technology, your library and perhaps even your life.

8:10-9:00 AM

Serving All Patrons: Organizing and Implementing Resource Sharing Agreements

Presenter: Judy Bowen, Big Sandy Community and Technical College

During this session, we will discuss the organization and implementation of Resource Sharing Agreements with other institutions. Examples of resource sharing agreements will be provided along with some service ideas.

8:10 am - 9:00 AM

Open Records Law in Kentucky

Presenter: Jon Fleischaker, Attorney

The author of the original Open Meetings and Open Records laws in KY in the mid 1970's and the lead person during the rewrite in the 1990's, Jon Fleischaker will focus on Kentucky's Open Records Law. He is a partner with Dinsmore & Shohl Attorneys in Louisville, KY. He has been actively engaged in counseling and defending newspapers, radio stations and television stations throughout his career. He is the only non-journalist named to the Kentucky Journalism Hall of Fame and has received the Bingham Freedom of Information Award presented by the Kentucky Press Association.

9:00 – 10:00 AM
General Session

The Teaching Library: 1960 – 2010

Presenter: Tom Kirk, Earlham College

This presentation will focus on the changing role of libraries in the area of information literacy over the past fifty years with special attention to its future role.

10:00 – 11:00 AM
Exhibit Hall Ribbon Cutting

Spend this time in the Exhibit Hall visiting our wide array of vendors. Through their support we are able to keep registration fees low for all of our attendees.

10:00 – 11:00AM
Poster Sessions

Tools and Techniques for Designing a User-Centered Web Site

Presenter: Terri L. Holtze, University of Louisville

How usable is your web site? Find out what your users really think and create the web site they need. This poster session focuses on techniques for assessing web site design, including: quadrant assessment, usability exercises, and how to apply your findings in real life.

Thursday (cont.)

New Science Librarians – Is There a Future?

Presenter: Angela M. Gooden, University of Cincinnati

The objective of this study is to determine how many opportunities are actually available for new science librarians. As a result of forecasts stating that there will soon be a shortage of librarians, several recruitment efforts are under way to 'grow' more librarians. For this study, a content analysis of job advertisements from 2000-2005 issues of American Libraries will be conducted.

Using Special Collections to Create Awareness of Your Library

Presenter: James C. Anderson, University of Louisville

Special Collections, consisting of personal papers, photographs, manuscript materials, ephemera, etc. provide great opportunities for attracting users, wooing donors, and promoting academic and public libraries. This poster session will illustrate how one academic library utilized Special Collections materials to increase public awareness. Effective examples of programs, publicity materials and other items included were produced at no or very low cost.

KLDivERS - What? Promoting Librarianship, Library Careers and Education

Presenter: Enid Wohlstein, Kentucky Virtual Library (KYVL)

Visit the KLDivERS poster session to learn about KLDivERS. What is it? Kentucky Libraries: Diversity, Recruitment, Education and Support. We seek opportunities to promote librarianship and careers in libraries. We seek to increase the diversity of our profession. We promote educational opportunities for academic degrees or continuing education. We are concerned about recruitment to our profession, staff and paraprofessional education, diversity of our profession and in general, changing the way people think of librarians, library staff and libraries. Come meet us and let us meet you!

Experience the present and see the future through YOUR listserv!

Presenter: Terry Buckner & Sara Brown, Bluegrass Community and Technical College

This poster session will show librarians the benefits of joining the KLA listserv: networking with colleagues, keeping up with current trends, tips on problem-solving from experienced librarians, and staying up-to-date on the latest happenings at KLA.

Engineering Our Past: The Heritage of Shaver Engineering Library, University of Kentucky

Presenter: Susan K. Smith, University of Kentucky

The Shaver Engineering Library began as subject collections of books maintained by individual engineering professors in the late 19th century. As the College of Engineering grew so did the collection, becoming and official University of Kentucky branch library in the 1920s. Follow Shaver's proud history via photos, quotes and other memorabilia.

Managing Computer Installation Projects

Presenter: Stacey Greenwell, University of Kentucky

Installing new computers is one of the most significant technology projects in a library, and this poster will examine the entire process—from selection to physical installation. Though the Libraries at the University of Kentucky manage 600+ computers in this fashion, this poster will offer tips for managing computer deployment projects of any size.

Thursday (cont.)

Collaboration: Concepts of School Librarians in Barcelona, Spain

Presenter: Roxanne M. Spencer, Western Kentucky University
The presenter will show rural, urban and suburban school and Public Libraries in the Catalan region of Spain. School Libraries in the USA sense do not exist in Spain, although movement has begun in that direction.

Saving the Past for the Future

Presenter: Susan Knoer, University of Louisville
How can you scale what you've learned about preservation to meet the needs of libraries and archives of many sizes and types? Can what works for a large academic library work for a small corporate archive with no staff or a small neighborhood museum? Three case studies will examine how training can be scaled to meet different needs.

Surviving SACS: strategies for a successful review

Presenter: Dr. Luella Teuton, Western Kentucky University
A Southern Association of Colleges and Schools reaffirmation review can be a stressful time. Visit this poster session to discover techniques and preparation to make your review flow smoothly. Dr. Teuton has served on more than 15 review teams since 1992 (the latest was in March, 2005 under the new criteria).

Issues Affecting Scholarly Communications

Presenter: Fannie M. Cox, University of Louisville
In this session, a summary of developments affecting scholarly communications and its impact on libraries access to information and the dissemination of information will be presented.

Information Needs of Adjunct Instructors of English at the University of Illinois, Urbana-Champaign

Presenter: Emily Rogers, University of Illinois, Urbana-Champaign
Over the past three decades colleges and universities in the U.S. have increasingly relied on non-tenure-track faculty to teach undergraduate courses, especially to first- and second-year students. The adjunct instructors who teach these courses initiate college students into the use of academic library resources and present a prime opportunity for academic librarians to offer services and build relationships that can significantly improve undergraduate education. Semi-structured interviews with adjunct instructors of English at the University of Illinois offer insights into the unique information needs of this group.

10:45 – 12:00 PM

Hot Flashes & Hair Loss: Accommodating Change

Presenters: Tracie Hall, ALA, Toni Miles, MD, University of Louisville, & Dr. Graham D. Rowles

Moderator: James Manasco, University of Louisville Libraries & AALLERT Chair

Forty-seven percent of the Kentucky population is 45 years or older and the same is even truer for librarians. Regardless of whether we admit to hot flashes and/or hair loss, the fact remains that librarianship in KY is one of longevity; we are going to be around for a long time. In preparation for the next phase of our careers, come hear what Dr. Toni Miles has to say about how our bodies are changing. Dr. John F Watkins will talk about the impact of a mature workforce. Tracie Hall will talk about present and future retention, recruitment, mentoring, and continued diversity plans.

Thursday (cont.)

10:45 – 12:00 PM

Wireless Networks: What's Next and New Uses

Presenter: Glen Horton, Technology Coordinator & Asst Director, GCLC
Whether you've already gone wireless or are thinking about taking the plunge, this session is for you. Come learn about new and innovative ways for your patrons and staff to use a wireless network in your library. We'll also look at what's new on the horizon and where wireless is heading.

11:00 - 11:50 AM

Partnering to Preserve the Past: Boone County's Experience

Presenter: Bridget B. Striker, Boone County, Kentucky's local history has recently benefited from a partnership between local agencies and historical groups. Boone County Public Library has developed positive relationships with groups such as the Boone County Historic Preservation Review Board, Boone County Historical Society, Friends of Big Bone Lick State Park, and various Boone County agencies to acquire all available information regarding the history of Boone County. Ongoing projects include: Heritage Education Series, the Boone County Oral History Project, the Frank Milburn Films Digitization Project, and Photographs of Boone County Digitization Project. The program will discuss how local history partnerships have benefited the Boone County community and will highlight past and ongoing successes.

11:00 - 11:50 AM

Working with International Populations

Presenter: Michael Steinmacher, Louisville Free Public Library
Immigrants and refugees accounted for half of Louisville Metro's population growth in the last census. Learn how the Louisville Free Public Library is responding in exciting ways to this growing population and how it is reaching out to its traditional patrons simultaneously.

11:00 - 11:50 AM

Our Changing World

Presenter: Carol Deidrichs, University of Kentucky
Attendees will hear about Dean Diedrichs' efforts at UK Libraries and her approach to organizational and cultural change, from the serious side of service, to the less serious but equally important side of creating a fun and positive atmosphere for library employees. Regardless of our library or library system's size, we can all benefit from hearing about the changes and lessons learned in another organization. Anyone attending this session would be able to take away some new ideas or see their own thoughts/plans validated.

11:00 - 11:50 PM

Re-engineering, Re-thinking and Re-vitalizing Your Library Space: Getting the Books out of the Bathroom.

Presenter: Susan K. Smith, University of Kentucky
When a collection has been in the same space for more than thirty years, it is time to renovate. Getting your collection under control means making difficult decisions such as identifying titles for storage, disposal and digital conversion. The Shaver Engineering Library at the University of Kentucky is in the midst of renovating both office and public space, working towards a more user-friendly collection and facility.

Thursday (cont.)

11:00 - 11:50 AM

Your Books Are Overdue! Procrastination: Friend Or Foe?

Presenters: Priscilla Primrose

Don't put off learning from a professional procrastinator. Priscilla, a traveling storyteller and humorist, shares tips on how to recognize and use procrastination to your advantage to make things happen and dreams come true. Priscilla Primrose warms our hearts with an oversized funny bone, a contagious smile, and a polka dot personality while helping us to look at ourselves in a new light. She will share words to encourage, a challenge for growth, and promise of fun for all.

11:00 - 11:50 AM

Government Documents Roundtable Business Meeting

12: 00 – 1:30 PM

KLA Awards Luncheon

First Lady, Glenna Fletcher Invited

Keynote Speaker: Kentucky First Lady Glenna Fletcher (Invited)

1:30 - 2:45 PM

Facing the Challenge of Change

Presenter: Marietta Watts

Change is something we face and have to face up to every day! Through this workshop, people will learn to: interpret the dynamics of the change process, articulate feelings associated with the change, demonstrate appropriate behaviors during change, and develop strategies to manage stress during times of change.

1:30 - 2:45 PM

Raising your Profile through Positive Public Awareness

Presenter: Judith Gibbons, KY Department for Libraries and Archives

Your library provides value to your community. You know that, but does John Q Public? Learn practical techniques for raising community awareness of your library and its services.

1:30 - 2:00 PM

Special Section Business Meeting

Special Section members come and participate in the governance of your realm of KLA.

1:40 - 2:20 PM

Medical Resources for Handhelds

Presenters: Laura Davison & Rick Brewer, University of Kentucky

By building on past experiences with PDAs, focusing on present day resources, and planning for the future, a new class was created at the UK Medical Center Library (MCL) designed to meet the needs of wireless Pocket PC users. Funding from a Dean's initiative opportunity allowed the MCL to provide a hands-on environment for class participants. Resources to be discussed include: MobileMicromedex, PocketConsult, and products from the National Library of Medicine – all of which are specifically formatted for handheld devices. This mini-session will discuss the development of the new training session and tips for presenting in a handheld format.

Thursday (cont.)

1:40 - 2:20 PM

Online Questionnaires: Learning From Past Experiences to Develop Better Surveys in the Future

Presenters: Jill Sherman & Nancy Utterback, University of Louisville

Come and see the presenters compare their survey experiences using both paper and online questionnaires used in research studies. Available types of surveys and examples will be presented. The good and bad aspects of both formats will be discussed.

1:40 - 2:20 PM

Bookmarks, Bookfests, Book Sales, Songfests and SKYMAPP: Creative Ideas for Building Community Involvement and Marketing Your Library Programs

Presenters: Roxanne Spencer and Jack Montgomery, Western Kentucky University, and a representative of the Bowling Green Public Library

Many libraries are recognizing the need to develop or enhance their institutional relationships with their patrons and with their local communities. This program will examine five separate and collaborative efforts on the part of two libraries in Bowling Green, Kentucky to improve community outreach and involvement. Each program will be reviewed and an account given of the positive and negative aspects of such an undertaking.

1:40 - 2:20 PM

Prime Time Family Reading Time©

Presenter: Carol Baughman, Kentucky Dept. for Libraries & Archives Hear about an award-winning family literacy program in which children and parents discuss award-winning picture books. Librarians who are part of a programming partnership with the Kentucky Humanities Council and the Kentucky Department for Libraries and Archives will describe their projects. Information will be shared about how additional libraries may participate in Prime Time.

1:40 - 2:20 PM

Library Instruction for the “Beautiful Minds”: Engaging Pre-Professional Science Students in Library Research

Presenters: Mary Taylor Huntsman & E. Shane Talbott, Somerset Community College

Most students traditionally receive library instruction in English courses, but what about the sciences, where research techniques are more specialized? When Chemistry faculty and librarians collaborated to address this need, the results were extremely positive. Students were tracked across two courses since the inception of the project, which entered its third year in 2005-2006.

1:40 - 2:20 PM

Serials Cancellations and So Much More

Presenter: Jo Staggs-Neel, University of Kentucky

Describes the serials cancellation project at the University of Kentucky in the 2004-2005 fiscal year and includes discussion of problems and concerns involved with serial publications, particularly those in science, technology, and medicine. Problems and complications in the cancellation process, lessons learned, and questions still to be answered are also examined.

Thursday (cont.)

1:40 - 2:20 PM

Historical (and Current) Economic Data at the Federal Reserve

Presenter: Katrina Stierholz, Federal Reserve

This program will present the work done by the St. Louis Fed to capture, present, and preserve historical economic data from a variety of sources. The latest tools for current economic research will also be covered. This will include both economic data and publications that are part of the FRASER project, as well as our new webpage dedicated to librarians who wish to find information from the Federal Reserve.

2:00 - 3:15 PM

A Radical Way of Being in Our Profession

Presenter: Michele McGinnis

Librarians are discovering ways to be engaged, empowered, progressive, find meaning, and feel connected in our profession. Often these radical ways of being occur, not in the primary workplace, but where our profession intersects with our politics, our interests, our communities, and many more unexpected places. Michele will discuss her job as the personal research librarian to Kevin Kelly, how she got it, its perceived myths and realities, and how this non-traditional work experience has led her to examine ways in which other librarians and information professionals are using their education and skills in radical, professionally and personally satisfying ways.

2:30-3:20 PM

Trends in Entry-Level Academic Librarian Positions

Presenters: Claudene Sproles and Sarah Jent, University of Louisville

This program will feature an overview of a study examining trends in entry-level academic librarian positions for the last 20 years. The program will also include tips and suggestions for those interested in a career in academic librarianship.

2:30-3:20 PM

You Can't Change a Tire While You're Driving in the Fast Lane: Retooling for Reformatting at the University of Kentucky

Presenter: Becky Ryder

This session will discuss the temporary suspension of the UK microfilming operation and the retooling of the Department into the newly created UK Libraries Preservation Reformatting Center (PRC). Learn about the goals and outcomes of the hiatus, the resumption of Kentucky newspaper microfilming, the National Digital Newspaper Program and the direction of the new UK Libraries PRC.

2:30-3:20 PM

Genealogy and Local History - Where Have We Been and Where are We Going?

Presenter: Rebecca S. Trammell, University of Kentucky

We all know that genealogy is the fastest growing hobby in the United States because those genealogists are swamping our libraries and our resources. How did this happen? What can we do about it? Come hear some success stories from Kentucky libraries that have found ways to deal with the challenges and rewards of genealogy and local history.

Thursday (cont.)

2:30-3:20 PM

Digital Reference in the US Army - Librarians at the Front

Presenter: Bill Hansen, USA Armor School Research Library

The Defense Digital Research Library System provides 24/7 Reference service to soldiers worldwide. An adaptation of OCLC's QuestionPoint to the Army's needs will be illustrated with actual reference transcripts with the troops in Iraq and around the world.

2:30-3:20 PM

Liars and Scammers and Frauds, Oh My!

Presenters: Ken Bradshaw and Sandy Farrell, West Kentucky Community & Technical College

This session will discuss telemarketing scams targeting libraries. It will cover different kinds of scams, include survey results, and discuss ways to avoid being taken and what you can do if you are.

2:30-3:20 PM

Make a Difference by Design: The Purpose Driven Library

Presenter: Jimmie Epling, KY Dept for Libraries and Archives

Libraries can make a difference in their communities through planning. Based on the PLA book, The New Planning for Results by Sandra Nelson, libraries of all types will learn the purpose and basics of long range planning. By planning ways to meet the needs of its community, a library can become a successful purpose driven library.

2:30-3:20 PM

Little Book's Diary –The Continuing Saga

Presenter: Priscilla Primrose

Priscilla Primrose is a storyteller, entertainer, and motivational speaker. Don't miss this sweet story of inspiration and humor as we uncover the sweet spots in ourselves to share with others. (Perfect for librarians-if you know any.) It's always a wonderful surprise and an exercise for your smile and your funny bone when Priscilla is around!

2:45 - 3:30 PM

KY Public Library Association Business Meeting

2:45 - 3:15 PM

Support Staff Roundtable Business Meeting

Join us to kick-start the support staff roundtable for the year. Bring your old wisdom, new ideas, and energy!

Thursday (cont.)

**3:30 - 4:30 PM
General Session**

Meeting The Challenge: Key Issues For Changing Times

Presenter: Keith Michael Frels, Executive Director, American Library Association

Libraries and librarians face incredible challenges as we struggle to grapple with an information explosion, a new global society, and incredible technologies that are transforming the way we live and work. How will we fit into – and shape – the future world emerging all around us?

How can we continue to play a vital role in our society and democracy? What are the most important things we can do to improve library services in America – and the world? What can we do about library funding? Can we really improve the salaries of library workers? Can libraries even survive? Frels will discuss some of the ways in which we can work together to meet the challenges that we face today: funding crisis', threats to First Amendment protections, poor salaries and a lack of public understanding of the critical roles that libraries must play in a global society and information age. Find out how you can make a difference.

4:30 – 5:30 PM

Academic Library Section Business Meeting

4:30 – 5:30 PM

KY School Media Association Board Meeting

5:30-6:30

KY Virtual Library Users Group (VLUG) Soiree

Free to VLUG members, \$5 charge to others Hors d'oeuvres, drinks and networking for KYVL users and friends. Come join your colleagues for networking and feasting! The KY Virtual Library Users Group represents the end users of KYVL. In order to boost membership, this event will be free to all paid VLUG members; a \$5 charge will be collected at the door for other attendees. The \$5 charge includes a one-year membership in VLUG.

6:30 – 8:30 PM

Frazier Arms Museum Outing

Additional Fee & Preregistration required for this event.

The Frazier holds in trust one of the greatest collections of arms, armor and related historical artifacts in the world through the use of powerful interactive displays, state-of-the-art multi-media presentations and dynamic performances by costumed interpreters, history will come alive at the Frazier as never before. The event includes transportation to/from the hotel, heavy hors d'oeuvres, and admission to the museum.

9:00 – 11:00 PM

Out of the Stacks and Onto the Stage

The KLA Talent Show is free to all 2005 Kentucky Library Association Conference attendees. Performances will include music, singing, dancing, and storytelling provided by library employees from seven Kentucky libraries. Be sure to wear your favorite library outfit, because judges will be awarding prizes for the three best 'fits worn by audience members. All of the fun starts at 9:00pm and ends at 11:00pm, Thursday night. See you there!

Friday

September 16, 2005

**7:30 am – 6:00 pm
Conference Registration**

7:30 – 8:30 AM

New Members Breakfast (By Invitation Only)

8:30 – 9:00 AM

Library Admin & Mgmt Business Meeting

9:00 – 10:00 AM

General Session

The Art of the Picture Book and the Process of Selecting the Caldecott Award Winner and the Honor Books

Presenter: Gracia J Banta, 2006 Chair of the Caldecott Committee View highlights of Caldecott Award contenders and winners from 1938 to the present, take a sneak peek at the 2005 books, learn about awards selection process, including behind the scenes anecdotes about the children's book industry.

10:00 – 11:00 AM

KY Library Association Business Meeting

11:10 am -12:00 noon

PDF Means Pretty Dang Fun

Presenters: Laura Davison, University of Kentucky, and Patrick Davison, Hazard Community College

PDFs (Portable Document Format) are the easiest way to make documents available for download on the Web because the software used to view the documents, Adobe Acrobat Reader, is free. This mini-session will explore proprietary and free software to create PDFs, important issues like compression (small is better!), and advanced PDF features.

11:10 am -12:00 noon

Redesign with What You've Got: Just Shove It!

Presenters: Jen Schatz and Laurene Zaporozhetz, Murray State University Examples of reconfigurations of furniture and furnishings based on observations of patron use of the areas will be discussed. A library-wide plan of items to be moved was developed and posted. Library employees were encouraged to "shove it" during breaks. Come see the before and after pictures.

11:10 am -12:00 noon

New Directions in Mystery & Crime Fiction

Presenters: Beverle Graves Myers, Laura Young, and Kit Ehrman Today's mystery and crime fiction offers so much more than just "whodunit." As this popular genre has evolved from mere puzzle solving to something closer to mainstream fiction, the characters and their lives have become as important as the murders. While entertaining us with compelling stories, mysteries also introduce us to nontraditional detectives, unique subcultures, exotic locales and almost forgotten historical enigmas. A panel of working mystery writers gives a behind-the-keyboard look at their inspirations from some fresh takes on the traditional mystery.

Friday (cont.)

11:10 am -12:00 noon

The Merits of Merit: Developing a Merit-based Library Faculty Evaluation Procedure at Northern Kentucky University

Presenters: Perry Bratcher and Lois Schultz, Northern Kentucky University
In the days of accountability and limited resources, it is necessary to develop effective evaluation procedures for academic librarian performance. The Associate Provost for Library Services at NKU charged the librarians with developing a mechanism for evaluating performance for merit consideration. This presentation will outline the issues involved in the development and implementation of the a point-based peer review merit plan for scholarly/university/community activities used in conjunction with the supervisor's job performance evaluation.

11:10 am -12:00 noon

Inventory & Barcode Projects at UK Special Collections

Presenters: Cindy Cline and Nancy Lewis, University of Kentucky
This session will provide an overview of inventory and bar-coding projects at Special Collections at the University of Kentucky. Discussion will include methods, workflows, extracting information from Voyager and the use of barcode generating programs.

11:10 am -12:00 noon

Need Tech?

Presenter: Michelle Foster, Boone County Public Library

Almost every issue faced in libraries today can be addressed in some technological way. But is buying more computers or databases always the best answer? In this session, learn how to tally costs (including the "hidden" ones), consider the human factor, examine existing infrastructure and calculate your return on investment before shelling out the cash on an expensive electronic solution.

11:10 am -12:00 noon

ALA Forum

Presenter: Keith Frels, American Library Association

Find out what's new, what's exciting and what's on the horizon. Executive Director Keith Michael Frels will provide and update on breaking news and upcoming developments in the association and around the country. Get the "scoop" before it hits the press. Then help ALA chart the future by sharing your thoughts and ideas about how the association can better serve libraries – and you. Come help shape the future of the profession – and America's libraries.

11:10 am -12:00 noon

Dealing with the Spyware Invasion

Presenter: Glen Horton, Greater Cincinnati Library Consortium

Does your PC seem slower lately? Are you seeing more pop-up ads? Even if you don't have any symptoms, your PC may be infested with spyware and adware. Over the last several years, spyware has become a silent, but dangerous problem for over 80% of computer users. Come learn what it is, why you have it, and how to protect yourself against it.

11:10 am -12:00 noon

Collaboration Using Technology

Presenter: Brenda Wilson, Morning View Elementary

The presenter will provide a copy of the collaboration form she uses for research. It only takes about 3 – 5 minutes for the teacher to fill it out with you. Suggestions will also be made of matching research with technology for an end product. The product does not have to be very time consuming for consideration of the teacher's and LMS' busy schedule.

12:00 – 1:30 pm Youth Services Roundtable Luncheon

Step Up To The Plate-It's Your Turn At Bat!

Presenter: Priscilla Primrose

Priscilla Primrose is an entertainer extraordinaire! As a traveling storyteller, performer, and motivational speaker she inspires her audiences to laugh and learn all the way to happiness! So, prepare to dust off your seat...get off the bench...and step up to the plate-it's your turn at bat! It's time for you to become a "hit" and make a difference in your workplace, your home, and our world!

email: info@kylibasn.org

Friday (cont.)

12:30 – 2:00 PM

Exploritorium

This event from KSMA is an opportunity for library media specialists to learn from each other in an informal setting about what works in a practical setting. Library media specialists from across the state will be displaying projects and ideas they have found successful for both students and faculties. All attendees are invited to look in on the Exploritorium. Come browse among the displays and to talk with the participants about their presentations.

1:40-2:20 pm

Pathways to Postsecondary Education: Librarians as Trail Guides

Presenters: Rose Davis, Western Kentucky University, and Enid Wohlstein, Kentucky Virtual Library

Librarians representing various library types will provide an overview of resources, services and programming available to support the educational and workforce needs of Kentucky ethnic minority citizens and students. An open discussion of how libraries can serve as partners with postsecondary institutions to support and further the goals of postsecondary reform will follow. Conference attendees are invited to join this conversation and discuss future activities and partnership opportunities.

1:40-2:20 pm

Who Put the Libraries into Comic Books?

Presenter: Tom Kmetz, Morehead State University

Only in recent years have libraries been selecting comic books and graphic novels for their collections. But for many years writers and artists have depicted libraries in their stories. The speaker presents a selection of stories over the last twenty years, which contain prominent depictions of libraries and librarians.

1:40-2:20 pm

Library Services for the Exceptional Learner

Presenters: Ginny Norris, Southeast Kentucky Community and Technical College & Maurice Blackson, Special Education Teacher

How can librarians better serve the needs of the exceptional learner? The presenters will address ways that librarians can improve services to all patrons through an understanding of the multiple intelligences and learning disorders. The session will look at ways to incorporate this knowledge into collection development decisions and instructional services. The session will also look at ways to partner with special education professionals to enhance services to your entire patron population.

1:40-2:20 pm

The "Ask Me" Project: a Low Cost, High Visibility Marketing Campaign

Presenters: Ashley Fowlkes and Marilyn Mattingly, Bowling Green Public Library

Bowing Green Public Library's marketing/library advocacy committee worked together to create a staff-led, customer-driven marketing campaign. Find out how to replicate the project in any size library, using their easy-to-implement strategies and customized promotional pieces.

Friday (cont.)

1:40-2:20 pm

Long Term Care - The Risk & Challenge for Today's Family

Presenter: Caroline Jackson

Gather information on Long Term Care, which includes Nursing Home Care, Home Health Care, Assisted Living Facilities and Adult Day Care. Topics include Medicare, Medicaid, cost of long-term care, and what you should look for in a long-term care program. KLA has endorsed a long-term care program underwritten by a highly rated insurance company. This program gives you a premium advantage for yourself and immediate family members.

1:40-2:20 pm

Collaboration: Tips and Ideas

Presenter: Anne Bainbridge, SLMS

Collaboration between Library Media Specialists and subject area teachers has a positive impact on student learning. See one school's projects and get tips on how to create a climate that encourages collaborative projects.

1:40-2:20 pm

Woody's Five Ways to Improve Writing

Presenter: Leigh Anne Florence, Author

Not only will Woody share his secrets of success, he will share his steps in helping students improve writing techniques. As the author of his series, *Woody, the Kentucky Weiner* and the writer of his column, *Woody, The Kentucky Weiner, Tails from the Bluegrass* (in association with KY Press) Woody knows a thing or two about what it is like to write a story. Woody shares his ideas in this presentation. Following the KY Core Content, Woody will offer his suggestions to make writing more exciting for our students

1:40-2:20 pm

Building Literacy One Flag at a Time: Making Reading Fun and Engaging for K-3 Students

Presenters: Mike Howard and David Burrow, Abdo Publishing

This presentation will show a balanced leveled non-fiction early literacy program for grades K-3. Using these leveled readers in libraries incorporates the five components of Reading First: Phonemic Awareness, Phonics Instruction, Vocabulary Instruction, Comprehension, and Fluency/Guided Reading.

1:40-2:20 pm

The Catch 22: Middle Grade Boys and Reading, the Why and Why Not

Presenters: Mary Ann Kolloff, EKU and Delinda Lybrand, EKU

Do you feel like you are in a Catch 22 trying to engage middle grade boys to read? Welcome to the challenge of motivating middle grade boys in reading! The presenters will lead the participants in a discussion of why middle school boys read and why they don't. This presentation will address reasons why boys are reluctant to read, provide selection aides for locating resources that interest boys, and provide some examples of reading resources that stimulate boys.

Friday (cont.)

1:40-2:20 pm

Doorways to Online Learning

Presenter: Marjorie Pappas, Professor, Mansfield University

Students need more from a portal page than a static list of databases and virtual resources. They need "just in time" assistance with accessing, evaluating, and using the information from the web. Discover the value of adding pathfinders, web quests, virtual tutorials, guides, and add organizers to a portal page. Learn how to make your school library portal page more interactive for students.

2:30-3:20 pm

Feeding the Future: Utilizing RSS Feeds to Satisfy Information Appetites

Presenters: Stacey Greenwell and Shawn Livingston, University of Kentucky Want less email? Want more informed patrons? Want to be more technologically savvy? Attend this practical session to experience RSSing. The presenters will discuss and demonstrate RSS and blogs. Learn more about RSS reader software and blog resources, as well as their applications in your professional life.

2:30-3:20 pm

Kentucky Humanities Council: Bringing Kentucky's Past, Present and Future to Your Library

Presenters: Terry Buckner and Tiana French, Bluegrass Community and Technical College; and Steven Price, Kentucky Humanities Council The Kentucky Humanities Council has served Kentucky for more than 30 years and offers a variety of educational and informational programming for schools and libraries. Session attendees will learn about funding and grant proposals for cost-free events for their faculty, staff, students and communities. Librarians from the Bluegrass Community and Technical College will discuss how these opportunities have enhanced their programming, and give practical tips for implementation in other libraries.

2:30-3:20 pm

Using Assessment Results @ Your Library

Presenters: Melissa Laning and Terri Holtze, University of Louisville Collecting user feedback is only one part of the process in creating a culture of assessment. Effectively reporting results and using them in planning are important steps that are often neglected. The presenters will review examples from their own experiences and share insights gained.

2:30-3:20 pm

Can Patron Access Go Too Far? The Case for Archival Protection

Presenter: Katherine Pennavaria, Western Kentucky University

Since the mid-20th century, the issue of patron access in archival collections has been much debated in the library literature. In essence, the debate centers on the role of the archivist: is it primarily to guard and protect the materials, or is it to make them, as much as possible, available to researchers? This presenter will discuss this debate, make the case that a priority focus on patron access where archives are concerned is misguided, and puts archival documents at risk.

Friday (cont.)

2:30-3:20 pm

The Dynamic Scrapbook: Created in the Present to Reflect the Past and be a Powerful Administrative Tool in the Future

Presenter: Jetta Culpepper, Murray State University

Librarians creating a professional scrapbook of their library's activities and achievements own a powerful diary. This visual and historical documentation that relies heavily on media coverage offers leverage supportive of management/administrative efforts in all areas—budgets, personnel, collections, donors, community, etc. Learn how to initiate your project.

2:30-3:20 pm

Start Them Young: KYVL for Elementary and Middle School Students and Educators

Presenters: Tim Chase and Enid Wohlstein, Kentucky Virtual Library
This session will provide an overview of resources, tools, and databases found at Kentucky Virtual Library that support and promote quality research, information literacy, and lifelong learning. Learn about KYVL for Teachers, the research tutorials, and the Virtual Reference Desk with subject-specific annotated web links. Learn about the databases specifically suited for research by elementary and middle school students and educators, as well as students in postsecondary programs pursuing Education degrees. See highlights and learn search tips for Biography Reference Bank, Brain Jam, TopicSearch with Hot Topics, MAS Ultra, Primary Search, the Professional Development collection and more. It's an overview, it's a bit of training, and it's all yours at KYVL.

2:30-3:20 pm

The Internet and Libraries: Past, Present, and Future, (or the Internet has changed, like, everything!)

Presenter: Joseph Miller, University of Kentucky

Over the last decade, the Internet has created a new information landscape that has impacted libraries, librarians, user expectations, and LIS education. This session will examine the role the Internet has played in this changing information environment and speculate about future trends in the context of the underlying technologies and standards that are driving new visions of information access, such as the impact of Google, retrieval set ranking and visualization, bibliographic record formats and displays, XML and the semantic web, metadata interoperability standards, and metasearch, as well as the skills needed by today's digital librarian.

2:30-3:20 pm

Fabulous Factual Books

Presenter: Marilyn Smith, Blue Marble Books

We know many children prefer informational books to other forms of literature. Non-fiction is now in the spotlight. Come explore the newest and best selections available to excite your "info-maniacs."

2:30-3:20 pm

How Do You Do It?

Presenter: Shannon Bosley, SLMS, St. Paul School

Private/parochial School Librarians—this one's for you! Although we face many of the same issues as public school librarians; funding, scheduling, collaboration, etc., we may have to handle things differently. Join us for a discussion of issues, ideas, and interesting tales as we take the opportunity to learn from each other.

Friday (cont.)

2:30-3:20 pm

Woody's Five Ways to Be Successful

Presenter: Leigh Anne Florence, Author

Woody, a black and tan miniature dachshund along with his dachshund sister, Chloe, is the star of his own series, *Woody, The Kentucky Weiner*. Woody has had a life of success for a little six year old hot dog who, according to the owner of the farm where Woody was born, "would never amount to anything." Now, with three books, over 53 TV appearances, and his own newspaper column under his collar, Woody is one cool hot dog. Come hear Woody share his secrets to success as he presents, "Woody's Five Ways to Be Successful."

2:30-3:20 pm

Beyond Where I'm From: Poetry as a Way of Knowledge

Presenter: George Ella Lyon, Author

Ms. Lyon will use her work *Where I'm From* to explore how we can use poetry as a way of knowledge in our library media programs.

2:30-3:20 pm

Book Talks for the 6-8 KY Bluegrass Nominated Books

Presenter: Janet Embrey Powers, SLMS

Want to "fire up" your middle school students and get them reading again? This session will provide "sure-fire" book talks on all of the books nominated for the middle school Kentucky Bluegrass Award program, along with quick suggestions on starting the program in your school.

2:30-3:20 pm

Learning with Literature @ your library

Presenter: Laura Crafton Smith, SLMS

Providing meaningful literacy experiences in the library can be a challenge for busy, overworked media specialists. Numerous effective activities for primary students will be shared as well as suggestions on how to identify needs and develop similar activities based on available literature. Handouts and bibliographies will be available.

3:30 – 4:30 pm

Exhibit Time

Spend this time in the Exhibit Hall visiting our wide array of vendors. Through their support we are able to keep registration fees low for all of our attendees.

4:00-4:30

KY Virtual Library Users Group (VLUG) Business Meeting

4:40-5:30 pm

What's New?

Presenter: Marilyn Smith, Blue Marble Books

What's new? That's the question asked by most educators. We will survey new books for all areas of the curriculum and pleasure reading. Come find those new books to enhance and add excitement to your collection.

Friday (cont.)

4:40-5:30 pm

Journal Review/Selection Process

Presenter: Linda McCreight, Murray State University

The University Library Committee developed a formula allocation for journal funds by department. This program will described the journal review/selection process at Murray State University. Some of the now obvious surprises we did not anticipate will be shared.

4:40-5:30 pm

Making the Library Indispensable

Presenter: Craig Smith, Follett Software Company

This presentation gives an overview of Destiny Library Manager, a solution that gives anytime, anywhere access to library resources, contributing to improved test scores and closer partnerships between librarians and teachers.

4:40-5:30 pm

Look In The Sky...It's A Plane- No, It's A Bird!

Presenter: Priscilla Primrose

Priscilla Primrose shares her quick wit and wisdom in the art of how to identify our personality traits as compared to the fowl in the air. She hilariously tickles us with stories that teach us to grow in knowledge about being better people to be around. It will be quick, painless, and straight to the point so get your funny bones ready, open your mind and heart, and get ready to FLY!

4:40-5:30 pm

Intellectual Freedom and Law Enforcement: A Practical Guide for Libraries

Presenter: Terry Manuel, Kentucky Dept. for Libraries & Archives

If a law enforcement officer entered your library and demanded access to your records, would you or your staff know what to do? This brief guide will demonstrate the various formats in which law enforcement officials commonly request information, including sample documents and official forms, as well as the appropriate responses by libraries to such requests. A valuable presentation not only for trustees and library directors, but also for desk personnel, who are the initial point of contact in such situations.

4:40-5:30 pm

Reading the Future

Presenters: Anne Van Willigen, Kentucky Dept. for Libraries & Archives; Barbara Penegor, Kentucky Talking Book Library; and Ruthie Maslin, Lexington Public Library

As the aging population experiences a dramatic growth over the next 20 years, the demand for services and materials to meet the needs of visually impaired patrons will have a marked impact on public libraries. The KY Office for the Blind estimates 250,000 Kentuckians cannot see well enough to read print. This session offers information on resources available through KDLA (KY Talking Book Library, Large Print/Audio Book Discussion Kits, etc.) and from other sources. It also addresses developing programs and expanding services to visually impaired senior patrons.

Friday (cont.)

4:40-5:30 pm

Show Me the Money: Funding your Dreams

Presenter: Diane Culbertson, Curriculum/Technology Resource Teacher, Jennie Rogers Elementary School

Have you ever thought about writing a grant? Danville School District has had very positive experiences in writing successful grants. Learn the tricks of successful grant writing and fund your dreams!

4:40-5:30 pm

Learning to Walk in the World You Have Made

Presenter: Steve Lyon, Author

Fantasy and science fiction novels are quite popular these days. If you're writing something with fantasy or sci-fi elements in it, you're involved in some degree in world making, an activity where apparently simple choices can have complicated effects. Using examples from recent fiction, including J.K. Rowling, Philip Pullman, Karen Romano Young and others, we'll look at the consequences one's fictional world will have for story and character.

4:40-5:30 pm

Mighty Dog Tales

Presenter: Patsy McCutcheon, Education Consultant

Come hear a tale of a tail! Get a waggin' full of "hands-on" activities to extend your favorite dog books. You'll have a dog-gone, mighty good time!

4:40-5:30 pm

Using PowerPoint Within Your Library: Basic PowerPoint How-tos

Presenter: Gretchen Nation, SLMS/ Computer Education

Ever wonder how you could get your information out to a lot of people without a lot of effort? How about creating a PowerPoint presentation and displaying the slide show somewhere for all types of people to see? This presentation will show computer users how to set up a PowerPoint presentation (the basic parts of doing a presentation) to different ideas for presentations. Any level of computer user is encouraged to come.

4:40-5:30 pm

Fun and Effective Programming for High School Libraries

Presenter: Julie Webb and Beth Jones, SLMS, Shelby County High School

How do I promote reading for boys? How do I make the library a place where students want to be? How do I help students make the connection between a library and their personal hobbies and interests? Shelby County High School has had some fun and successful library programs that have addressed some of the issues above. Our library is marketed as a place where students can come for work or pleasure. Programs like "Real Men Read" and "Lunch in the Library" have helped promote reading for boys and get students into the library voluntarily!

Friday (cont.)

5:30 – 6:15 pm

Red Hat Society Inaugural-Poetry with Society Ladies

Have you been left out of the Red Hat Society craze? Do you like tea? Read poetry? Then this session is for you! We'll do it all and in just one short session, too. All you have to do is wear a red hat (for those over 50) or a pink hat (for those under 50) and bring a favorite poem to share. We'll take care of the rest of the "shenanigans." This session will be a time to induct members into the KSMA's version of the Red Hat Society. Tea will be served and someone will be crowned "Queen Bee." A prize will be given for the person who comes up with the best name for our chapter, too, so put on those thinking caps, guys and gals. If you're already a member of a Red Hat Society elsewhere, come anyway and bring greetings to us from your group. You won't want to miss out on the fun of this session. Guys are definitely invited, too!

6:30 – 8:00 pm

KSMA Banquet & Awards

Presenter: Stephen Krashen

Has reading declined in the United States?

About a year ago, a widely quoted report, *Reading at Risk*, announced that reading was in a decline in the US, and the decline was especially serious among young people. There is very good evidence that this conclusion is not accurate: Comparisons with earlier reports show an increase in reading since the 1940's, other data shows no decline in book reading, there is strong evidence that intellectual life in the US remains vibrant, and *Reading at Risk* did not consider other kinds of reading. Most important, *Reading at Risk* ignored the real problem: Those who come from low-income families have little chance to read, because of the lack of books in the home, the community, and the school.

Saturday September 17, 2005

7:30am – 12:00pm
Conference Registration

7:30 – 8:30 am
KSMA Past President's Breakfast

8:30 – 9:20 am

Picture Books in Your Library

Presenter: Nancy Kelly Allen, Author

Nancy Kelly Allen, author of six children's picture books and a former school librarian will discuss the use of picture books in the library program. She will read from her books and discuss the process of writing from generating ideas to the production of a book. Nancy will give suggestions on using her books in an academic setting and will present writing activities that engage students.

8:30 – 9:20 am

What Does Your Web Page Say About Your Library?

Presenter: Melissa Gardner, District Technology Resource Teacher, Kenton County Schools

An effective library media center web page can be one of the best ways to promote your library media program. Learn some tricks to ensure that you get the best possible responses from your staff, students, parents, and community. Learn the characteristics of effective websites that are making a real difference for their school library media centers.

8:30 – 9:20 am

A Bold New Portal: Grolier Online 2.0

Presenter: Mark Garman, Senior Sales Rep. Scholastic Lib. Pub.

Grolier Online introduced bold and dramatic new changes to our premium online portal in June. We will explore and explain the most exciting features for all levels of students.

Saturday (cont.)

8:30 – 9:20 am

High School Book Reviews

Presenters: Margaret Omler and Margaret Roberts, SLMS, Scott County High School

The Margarets from Scott County High School share their top picks from current fiction and non-fiction books. They will engage in lively discussions of their favorite titles for your entertainment and information... they have been known to give away goodies!

8:30 – 9:20 am

Get Your Read On @ your middle school library

Presenters: Kelly Smith, Graves County Middle School and Jill Vessels, SLMS, Heath Middle School

Do you want a "hip," "happening," "the place to be" library? Have you just run out of ideas? Is your library a good place to sleep? If you answered "yes" to any of the above, then come to this session with Jill and Kelly. They will give you ideas that will turn your middle school library from drab to fab! Get your read on @ your middle school library

8:30 – 9:20 am

Liven Up Your Library! 15 Ways under \$15.00

Presenter: Jennifer Wetzel, SLMS, Hendron-Lone Oak Elementary School Here you will find fifteen easy-to-implement ideas that all cost under \$15.00 and take little time to assemble. These ideas have all been product-tested by elementary school students and will have them asking for more! Come find out about Build-a-Bookworm, Book Baseball, Old Caldecott, reading phones, the library mascot, "library bears" and more!

8:30 – 9:20 am

Taking Big6 to the Next Level

Presenter: Kevin Dibb, Regional Sales Manager, Turbo Tools First Introducing Big6 TurboTools, a Mike Eisenberg – Bob Berkowitz software solution. See how Big6 TurboTools integrates technology into the Big6 process and provides tools to make students successful, effective information problem solvers.

9:20 – 10:30 am
Exhibit Time

Spend this time in the Exhibit Hall visiting our wide array of vendors. Through their support we are able to keep registration fees low for all of our attendees.

10:30 – 11:45 am

General Session

The Power of Reading

Presenter: Stephen Krashen

Free voluntary reading, or recreational reading, is the most powerful tool we have in language education. Those who read more read better, write better, have larger vocabularies, and have better control of complex grammatical constructions. The most important factor in encouraging reading is providing access to books: Studies show that better school libraries and more books in the home result in more reading, and hence more literacy development. Children of poverty have only one possible source of books: Libraries.

12:00 – 1:30 pm

KSMA Luncheon & Business Meeting

The Art of Picture Books and the Process of Selection the Caldecott Award Winner and the Honor Books

Presenter: Gratia J Banta, 2006 Chair of the Caldecott Committee

View highlights of Caldecott Award contenders and winners from 1938 to the present, take a sneak peek at the 2005 books, learn about the award selection process, including behind the scenes anecdotes about the children's book industry.

Saturday (cont.)

1:40 – 2:30 pm

Use of Software and Technology in the Library

Presenters: Jamey Herdelin, Maupin Elementary and Janet Latham, SMLS, Fairdale Elementary

The presenters will share various projects and lesson plans that incorporate software and technology, like the PowerPoint templates used when reviewing for the CATS, so that others do not have reinvent the wheel. We want this to be a participatory presentation so bring YOUR ideas to share!

1:40 – 2:30 pm

Kentucky Children's Literature: Themes, Plots, Settings and Characterization

Presenter: Cynthia Houston, Asst. Professor, WKU

Kentucky is a diverse region of geographic and cultural features. Kentucky children's literature should reflect the state's diversity in its themes, plots, settings, and characterization. However, a study of over 100 titles written about Kentucky, mostly by Kentuckians, indicates that the diversity of the state is not well represented. This presentation will summarize the common themes, plots, settings, and characters featured in Kentucky's fictional children's literature, discuss the prevalence of southern stereotypes, and present selected writings of Kentucky fiction that work against stereotypes by featuring diversity.

1:40 – 2:30 pm

In the Garden

Presenter: Herb Martin, Author

Herbert Martin, author and illustrator of *In the Garden*, will read his children's story as well as offer an explanation of the story. Mr. Martin will also share his experiences in the metamorphosis from an initial inspiration to the fulfillment of his complete children's book. A question and answer period will conclude his presentation.

1:40 – 2:30 pm

How to Do More Effective Book Fairs

Presenter: Tony Taylor, Scholastic Book Fairs

Come to this session to hear great ideas and see interactive tools to help generate the maximum amount of revenue out of their Scholastic Book Fair.

1:40 – 2:30 pm

Do Your Students Know Stephen Bishop?

Presenter: Frank X. Walker, Author/Professor

Do they know who he is? Do you know there were two African Americans along with Daniel Boone when he blazed a trail into the heart of Kentucky? By using poems from his newest collection of poems, *Black Box*, Frank X. Walker will discuss and illustrate how to encourage cross-disciplinary activities in the humanities and share how to teach little known Kentucky African American history using poetry

1:40 – 2:30 pm

Copyright and Multimedia

Presenter: Jackie White, UK

Jackie will clear up the confusion around copyright laws pertaining to multimedia. A timely session!

1:40 pm – 2:30 pm

Large Print for Struggling Readers: The Bridge to Reading Independence

Presenter: Kara Kugelmeyer, Thorndike Press/The Gale Group

This program provides an overview of educational research and action studies that document the proven gains in decoding, fluency and comprehension made by struggling readers that use Large Print. Additionally participants will learn first hand how to achieve these results in their libraries, and classroom, as well as, receive free samples of award-winning fiction trade books in the Large Print format and teacher guides.

Saturday (cont.)

2:40 pm – 3:30 pm

Supporting Literacy – Online with Scholastic.com

Presenter: Kathy Walsh, Scholastic Internet Division

Scholastic.com is the most comprehensive learning destination for teachers, librarians and students on the Internet. With rich educational content and powerful new interactive capabilities, Scholastic.com is revolutionizing the way teachers, librarians, and kids work together to enhance learning – with thousands of on-and off-line activities, projects, lesson plans and reproducibles – designed with K-12 learning standards in mind. This session will provide many specific examples of how technology is being used to get kids excited and engaged about reading and writing.

2:40 – 3:30 pm

In Their Own Words: WKU Graduate Students Discuss the Online LME Program

Presenter: Cynthia Houston, Western Kentucky University

Learn what it's like to be a student in an online Library Media Education program from current and former students in Western Kentucky University's Library Media Education program. In a panel discussion format, students will present the strengths and weaknesses of online learning, address questions posed by the audience, and reflect upon their own experiences as online learners.

2:40 – 3:30 pm

The Past, the Present, and the Future of Plagiarism

Presenter: Johan Koren, Murray State University

Plagiarism can be called academic kidnapping but who is the kid that gets napped, and how old is the crime? What are we doing about it and what can we do to prevent it in the future? These questions will be answered in this session.

2:40 – 3:30 pm

Photo Story 2

Presenter: Susan McEwen, SLMS

If you like PowerPoint for making a photo presentation, you will love Photo Story 2. Create slideshows using your digital photos. With a single click, you can touch-up, crop, or rotate pictures. It's that easy! Bring photos to life! Add stunning special effects, soundtracks, and your own voice narration to your photo stories, then personalize them with titles and captions. And the download is FREE!

2:40 – 3:30 pm

Follett User Group

Presenter: Craig Smith, Follett Software Company

Let's get together, Follett Users! We'll discuss issues that you have and give you tips that will make your job easier. We'll also look ahead to Destiny and the future of library automation.

2:40 – 3:30 pm

Piecing Together Literature and Learning: Quick Literature-Response Quilts

Presenter: Jennifer Wetzel, SLMS

Piece together literature, learning, and fun in your library! By creating literature-based quilts, your students will build literacy skills, engage in writing prompts, and brighten up your classroom! Don't know how to sew? No problem! All of the quilts are paper-based and are created with materials found in your teachers' workroom! Visit this session to learn how to create paper literature-response quilts with your students, see examples of the quilts, and learn how to use the book *Easy Literature-Based Quilts Around the Year*.

Book Sale

to benefit Kentucky Library Association

Help KLA raise money to help promote librarianship by donating and buying gently used books, records, CDs, etc. at the Book Sale at the 2004 KLA/KSMA Fall Conference!

Donate items at the Book Sale booth in the Exhibit Hall at the Galt House:

During the Grand Opening of the Exhibit Hall, bring books and get an extra chance to win door prizes! At 10:20 AM the drawing will take place!

Thurs., Sept. 15th: 10 AM -12 PM / 1 PM - 5 PM

Fri., Sept. 16th: 8 AM - 12 PM / 1 PM - 5 PM

Items accepted for donation:

Gently used books, cookbooks, vinyl records, CDs, videos, books on tape, bookends, and other library-related odds and ends.

No Reader's Digest books, *National Geographic*, nor library withdrawals, please!

**TO BUY- Come to the Exhibit Hall
at the Galt House.**

Thurs., Sept. 15th: 10 AM -12 PM / 1 PM - 5 PM

Fri., Sept. 16th: 8 AM - 12 PM / 1 PM - 5 PM

Everything will be \$1.00! WHAT A DEAL!

To volunteer to set up, work the sale, clean up, or more information contact:

Alice Abbott-Moore [\(502\) 852-8719](mailto:alice.abbott-moore@louisville.edu)

Shhhhhhhh **Silent Auction**

In the Exhibit Hall
Baskets of Books
(and other items)

*Sponsored by: The Districts of the Kentucky School Media Association to benefit
KSMA scholarships*

Lots of themed baskets to bid on
Friday 10:00a.m. - Saturday 11:30a.m.
Open to all Conference Participants

General Information

Conference Site

The Galt House East Hotel in downtown Louisville is the site of the 2005 KLA /KSMA Joint Conference. Located along the Ohio River at Fourth and River Road, the Galt House is accessible from 1-65 and 1-64. The Galt House East is an all suite hotel. Between the Galt House and the Ohio River lies a park-like area known as the Belvedere which provides a lovely view of the river. You will find the cruise ships Belle of Louisville docked at the riverfront below the Belvedere, and just a few blocks down Fourth Street is 4th Street Live Other nearby attractions include: Actors Theater, the Kentucky Center for the Arts, Louisville Slugger Bat Factory & Museum, GlassWorks Studios, and The Louisville Science Center.

Hotel Reservations

A reservation card has been enclosed for your convenience in making room reservations, or you may call the Galt House at (502) 589-5200. Reservations must be made by **August 21st** in order to receive the conference rate. Please state that you are with KLA when making reservations by phone. Please be advised that the Galt House East is a popular destination and hotel rooms **WILL SELL OUT**.

Parking

The cost to park is \$9.00 per day. The fee will be charged to your room for overnight guests. The non-guest rates may vary. All other attendees will pay upon departure. KLA cannot validate parking tickets.

Registration

Conference attendees may preregister until **September 1st**. Preregistration packets and meal tickets may be picked up at the conference registration desk which will be located on the second floor of the Galt House East. On-site registration will be available all hours the registration desk is open. Please register in advance to avoid the confusion and delays at the registration desk. The registration desk will be open :

Wednesday, Sept. 14	8:00 am - 4:00 pm
Thursday, Sept. 15	7:30am -5:00pm
Friday, Sept. 16	7:30am -6:00pm
Saturday, Sept. 17	7:30am -12:00noon

Please preregister and avoid congestion at the registration desk. For security reasons, you must visibly wear your 2005 Conference Nametag to enter the presentations.

Membership Dues

We will accept dues at the registration desk. Please write separate checks for registration and dues to speed processing.

Please Note: All Conference sessions are designated Non-smoking

Ticketed Events

Advance purchase of tickets for meal functions is highly recommended. Meal tickets are required for each meal and will be collected. Please contact the KLA Office if you have special dietary needs. For security reasons, you must visibly wear your 2005 Conference Nametag to enter the events.

Membership Meeting

The KLA holds its annual meeting of the general membership at the KLA Business Meeting during the Annual Fall Conference. The 2005 meeting will be held Friday September 16th at 10:00am.

New Members and First Time Attendees

A special welcome is extended to all new members and first time attendees! Please join other newcomers and meet association officers. Find out more about the Kentucky Library Association, how you can become actively involved, and what you can get out of your membership. **New member/Mentoring Breakfast Friday 8:30am. By Invitation Only please.**

Exhibits

Be present for the Grand Opening of the Conference Exhibits on Thursday at 10:00 am. Please show your support by visiting all of the exhibits. *For security reasons, you must visibly wear your 2005 Conference Nametag to enter the exhibits.*
The exhibits will be open:

Thursday, Sept. 15	10:00am - 12:00noon	1:00pm - 5:30pm
Friday, Sept. 16	8:30am - 12:00noon	1:00pm - 4:30pm
Saturday, Sept. 17	8:00am - 12:00noon	

Kentucky Library Association/Kentucky School Media Association

2005 Joint Conference

September 14-17, 2005 - Louisville, KY

Check One

KLA Member

o

Non-Member

o

First Time Attendee

o

Type of library

(i.e. Academic, Public, KSMA, etc.)

Please Print (This information will be used to prepare your badge.)

Name _____

Library Name _____

City _____

Mailing Address _____

City _____ State _____ Zip _____

Daytime Phone () _____

I am a person with a disability and would like to be contacted to discuss my needs.

KLA Members

Non-Members

Registration Fees

Full Conference Registration

Preregistration

\$65.00

On Site

\$85.00

Preregistration

\$120.00

On Site

\$140.00

One Day (Circle Day) Wed. Thurs. Fri. Sat.

\$40.00

\$55.00

\$85.00

\$110.00

Meals/Events:

The following events are open to all attendees

Thursday, September 15

KLA Awards Luncheon

_____ @ \$25.00

=

KYVL User's Group Soiree' (KYVLUG Members Free)

_____ @ \$5.00

=

Frazier Museum Reception

_____ @ \$35.00

=

Friday, September 16

Youth Services Roundtable Luncheon

_____ @ \$25.00

=

KSMA Banquet

_____ @ \$35.00

=

Saturday, September 17

KSMA Luncheon

_____ @ \$25.00

=

Indicate special dietary needs: _____

Meal/Events Total: \$ _____

Preconference Workshop

Wednesday, September 14

Meeting the Starting Lineup: Best Practices for Diversity

\$15.00

Preregistration is required for all Preconference Program

Preconference Total: \$ _____

Total: \$ _____

Send Registration and Check or Credit Card Information made payable to Kentucky Library Association
postmarked no later than September 1st to receive the Preregistration discount.

Credit Card Orders may be faxed to (502) 223-4937.

Registrations cannot be processed without payment. Make Checks payable to: Kentucky Library Association
Preregister online at <http://www.kylibasn.org> (We now accept Credit Cards online.)

Refund policy: All refund requests must be submitted in writing by August 30, 2005 and will be assessed a \$10.00 service charge. Refunds will be mailed after the Conference.

Kentucky Library Association

1501 Twilight Trail
Frankfort, KY 40601

Please Charge \$ _____ to my Mastercard Visa

Name as it appears on card: _____

Card Number: _____

Expiration Date: _____

Billing Address of Card Holder: _____

Signature of Card Holder: _____

Security Code: _____

Return with Remittance to:
KLA/KSMA Conference
1501 Twilight Trail
Frankfort, KY 40601

MAKE CHECKS PAYABLE TO:
KENTUCKY LIBRARY ASSOCIATION

 RESERVATION FORM • FOR RESERVATIONS OR CANCELLATIONS CALL (502) 589-5200	
THE GALT HOUSE EAST WELCOMES KENTUCKY LIBRARY ASSOCIATION September 14-17, 2005	
Credit Card for deposit <input type="checkbox"/> AmEx <input type="checkbox"/> M/C <input type="checkbox"/> Visa <input type="checkbox"/> DC/CB	
Cardholder's Name: _____	
No.: _____ Exp.: _____	
Signature: _____	
ROOM DESCRIPTION (PLEASE INDICATE CHOICE OF ACCOMMODATIONS) (All Suites Tower) 2 dbl. Beds: # of Persons: 1 2 3 4 \$100 \$105 \$115 \$125	
ARRIVAL DATE: _____ TIME: _____ AM PM DEPARTURE DATE: _____	
NAME: _____	
ADDRESS CITY/STATE/ZIP: _____ PHONE: _____	
REPRESENTING: _____ CITY/STATE: _____	
NAMES OF ROOM OCCUPANTS: _____	
HANDICAP FACILITIES NEEDED: YES _____	
CHECK ENCLOSED FOR DEPOSIT: \$ _____ MAXIMUM 4 PEOPLE PER ROOM • ROLLAWAYS NOT AVAILABLE • NO PETS PLEASE!	
DEADLINES FOR RESERVATIONS: August 21, 2005 at 12:01 AM RATES SUBJECT TO STATE & LOCAL TAXES.	
COMPLETE INFORMATION ABOVE • DETACH AT PERFORATION AND RETURN DEPOSIT TO: GALT HOUSE HOTEL • 140 N 4TH AVE. STE 9 • LOUISVILLE, KY 40202-4205	

NON PROFIT
ORG.
POSTAGE
PAID
PERMIT 1134
LOUISVILLE, KY

1501 Twilight Trail
Frankfort, KY 40601

IMPORTANT CONFERENCE
INSIDE August 21st!
INFORMATION FOR
DEADLINE