

YEAR IN REVIEW HIGHLIGHTS 2018

TABLE OF CONTENTS

- 2 INTRODUCTION
- 4 BUILDING A STRATEGIC FRAMEWORK
- 5 LOOKING BACK ON 2018
 - 6 SUPPORTING EDUCATION AND STEAM LEARNING
 - 12 CONTRIBUTING TO ECONOMIC STABILITY AND SUCCESS
 - 17 COMMUNITY HUBS OFFERING ENRICHMENT FOR ALL
 - 24 INCREASING DIGITAL ACCESS AND EQUITY
 - 28 WELCOMING SPACES
 - 32 LITERACY AND LANGUAGE LEARNING
 - 36 TORCHBEARER FOR FACTS AND INFORMATION
 - 38 TEAMING WITH COMMUNITY ADVOCATES AND LOCAL GOVERNMENT
 - 42 EMBRACING PARTNERSHIPS TO MAXIMIZE PUBLIC FUNDING
 - 46 EXCELLENT STEWARD OF TAXPAYER INVESTMENTS

CAPITAL BOND BUILDING PROGRAM
2018 FINANCIAL REPORT
COLLABORATION WITH UNION
GREEN INITIATIVE
KCLS FOUNDATION

- 50 2018 CIRCULATION AND COLLECTIONS
- 53 KCLS GOVERNANCE AND ADMINISTRATION
- 54 REAL PEOPLE, REAL IMPACT: KCLS STORIES OF 2018

INTRODUCTION

The King County Library System, thanks to strong public and private support, had a tremendous year in 2018.

In this annual Year in Review report, we are proud to highlight some of our major accomplishments.

A welcome vote of confidence came when KCLS was once again named one of the top libraries in the country, receiving a **five-star rating for overall excellence**. The rating, the highest awarded by the Library Journal Index of Public Library Services, reflects a strong return on investment in five per-capita categories: circulation, library visits, program attendance, public internet computer use and circulation of electronic materials.

For the fifth year in a row, KCLS was named the **top digital-circulating public library system in the country**, with 4.8 million checkouts of eBook and audiobook downloads–

a 23 percent increase over 2017. While we continue to offer an extensive collection of print, magazines, DVDs and other materials, it is interesting to note that KCLS is ranked third world-wide in digital downloads.

KCLS entered the homestretch of a \$172 million Capital Bond program approved by voters in 2004 to build, expand and renovate community libraries. When the new Kent Panther Lake and renovated Boulevard Park Libraries are completed in 2019, King County Library System patrons will have access to 50 libraries in a county that continues to grow, and whose residents expect excellence in library service.

2018 was also a big year for new and **expanded partnerships**. As stewards of public funds, we take very seriously our responsibility to make smart financial decisions that best serve the needs of our communities. Partnerships are essential to this effort.

KCLS joined forces with Ciara and Russell Wilson's Why Not You Foundation to launch in early 2019 an inspirational teen empowerment and scholarship campaign, DREAM BIG: Anything is Possible.

We collaborated with **King County TV** on a cable television program called *KCLS Reads* to create greater awareness what our libraries offer. We also strengthened ties with the business community and local nonprofits to offer popular **classes on entrepreneurship**, **small business ownership and workforce development**. An innovative partnership with the City of Redmond and community resource providers led to the impactful **Community Court** program held at the Redmond Library, which gives non-violent offenders the chance to avoid jail by completing court-ordered requirements.

Our commitment to expanding STEAM learning (Science, Technology, Engineering, Arts and Math) grew through partnerships with Rotary Club of Bellevue, the Moccasin Lake Foundation, Google and the Boeing Company, all of which provided or pledged grant monies to KCLS through our Foundation. Moreover, KCLS' Summer Reading Program kept children, teens and adults reading and engaged, with a 12 percent increase in the number of children registering compared to 2017. KCLS also saw a 21 percent increase in the number of teens attending Summer Programs at their libraries.

See story: KCLS Staff Draw Ideas and Inspiration at 'Game Changers', page 72.

The King County Library System turned 76 years old in 2018, and staff worked hard to ensure that libraries are as relevant as ever. We are guided in this effort by a framework that includes our Strategic Focus, Mission, Vision and Values.

This framework strengthens KCLS as an organization in important ways, clarifying our priorities and ensuring that we live out our commitments while providing the excellent service patrons have come to expect.

Public libraries strive to be all things to all people. It is a tall order, and yet on any given day, you can see KCLS touching patrons' lives and making a difference. We connect people to the resources, information and knowledge they need to achieve their dreams and aspirations. We level the playing field by removing obstacles to success through literacy, tutoring, and many other programs and services further described in this report.

Amid the stresses and challenges of everyday life, it is reassuring to know that libraries offer positive, hopeful and welcoming spaces where all can come to achieve their goals, regardless of age, faith, abilities, gender, culture, ethnicity or socioeconomic background. Libraries have always been beacons for democracy, and KCLS is committed to upholding this tradition.

The Library System aims to inspire the residents of King County, connecting them with ideas, information and each other. Our 2018 Year in Review highlights the many positive impacts that libraries have had on patrons and communities, inside and outside of our buildings.

We hope you enjoy reading this Year in Review and the stories that demonstrate the ways KCLS has served and helped the people of King County.

Lisa G. Rosenblum

Liss & Rosenblum

KCLS Executive Director

BUILDING A STRATEGIC FRAMEWORK

KCLS has a comprehensive strategic framework intended to build the organization from within, to guide and align our work on the public's behalf.

This framework was carefully and thoughtfully developed with broad input from patrons, community leaders and partners, educators and staff. The process began in 2016, when KCLS conducted surveys, held meetings and reached out to discover what King County residents considered their highest hopes, dreams and plans for the future.

The extensive feedback we received helped shape several elements of the framework, including our Strategic Focus: to create opportunities through meaningful connections. Broad public input also helped refresh our core Mission, Vision and Values.

Our Mission: To inspire the people of King County to succeed through ideas, interaction and information.

Our Vision: A world where knowledge allows diverse communities to prosper and grow.

Our Values: Knowledge; Intellectual Freedom; Diversity, Equity and Inclusion; Professional Ethics; Stewardship and a Service Mindset.

Our Continuing Commitments: Customer service through helpful and expert staff; a robust and diverse collection of books and resources; responsive programs and services and welcoming library spaces.

The strategic framework fortifies KCLS as an organization as it emphasizes teamwork, setting priorities, strategic goals and building on staff strengths. It reflects the Library System's commitment to public service and accountability, and our deep intention to enhance lives, forge connections and strengthen communities.

Strategic Goals: Organizational Excellence, Strategic Communication, Responsive, Inspiration Service, Communities of Inclusion.

In 2018, efforts centered on developing a management system to align, prioritize, organize, measure and communicate our strategies, goals and initiatives.

2019 Strategic Initiatives: Removal of Barriers to Access, Economic Empowerment, Capital Improvement Program, Green Initiative, ideaX Makerspace, Region Reorganization, Payroll Analysis.

LOOKING BACK ON 2018

There was something for everyone at KCLS in 2018. We supported literacy and education, forged partnerships to expand access to programs and services, and encouraged lifelong learning. We neared the end of library construction and improvements funded by the 2004 voter-approved Capital Bond. In creating welcoming spaces, KCLS opened its doors to all while opening doors to knowledge. What follows are some of the highlights from a broad range of opportunities KCLS provided for personal growth and social engagement, helping to build lives and communities.

Come to the library, and you can prepare for your future—whatever goals, job or career you envision. KCLS works with educators and employers to identify major economic trends to ensure the most relevant and helpful programs, particularly for youth. Because Science, Technology, Engineering, Arts/Design and Math (STEAM) learning has been identified as critical to success in today's market, KCLS has increased STEAM offerings along with other educational classes and resources that will help prepare people for 21st Century success.

KCLS' Summer Reading Program is one of the most important ways libraries support education. Research shows that children who lack access to learning resources during the summer are less prepared for the school year and more likely to fall behind academically. A continued pattern of "summer slides" results in an estimated three and a half years of lost learning over the course of one's K-12 education. Summer Reading helps to close this achievement gap by giving children of all economic backgrounds the chance to start the school year on an even footing. For the second year, Summer Reading included adults.

49,805 CHILDREN (12 PERCENT INCREASE OVER 2017)

21.6 MILLION MINUTES READ

38,121 IN-LIBRARY PROGRAM PARTICIPANTS

9,823 TEENS

4.4 MILLION MINUTES READ

3,719 IN-LIBRARY PROGRAM PARTICIPANTS
(21 PERCENT INCREASE)

18,452 ADULTS

6.2 MILLION MINUTES READ

78.080 SUMMER READERS, ALL AGES

32.2 MILLION MINUTES READ, ALL AGES

Mobile Services increased awareness of Summer Reading through outreach that included visits to schools in May and June, plus childcare facilities and many other community sites.

94,180 STUDENTS SERVED

22,883 PROGRAMS AND EVENTS PARTICIPANTS

4,183 CHILDREN AT CHILDCARE FACILITIES

The **King County Youth Service Center**, a juvenile detention facility in Seattle where KCLS operates a library, also offered KCLS Summer Reading for incarcerated youth.

65 STUDENT PARTICIPANTS

Support from local businesses and the King County Library System Foundation led to the completion of a new ideaX Makerspace at Bellevue Library in 2018. What began in 2015 as an innovative Mobile Services initiative to connect patrons with hands-on learning experiences emphasizing STEAM skills, has evolved into a vibrant program series featured throughout KCLS. A second ideaX Makerspace at Federal Way Library is planned for 2019.

13,305 PARTICIPANTS, OF IDEAX PROGRAMS

6,553 PARTICIPANTS AT BELLEVUE LIBRARY

6,952 PARTICIPANTS AT 375 IDEAX PROGRAMS HELD AT 43 OTHER LIBRARIES

PARTNERS: KING COUNTY LIBRARY SYSTEM FOUNDATION ROTARY CLUB OF BELLEVUE | GOOGLE | THE BOEING COMPANY | MOCCASIN LAKE FOUNDATION

See story: Grand Opening of Bellevue Library ideaX Makerspace Draws an Enthusiastic Crowd, page 67.

The Life After High School program provides high school students and parents' information about the college-application process, vocational school, scholarships and other opportunities, as well as tips on fighting anxiety and building resilience. 2018 saw record attendance.

1,331 STUDENTS

71 CLASSES

PARTNER: COLLEGEWISE COUNSELING

Students can head to their nearest library for after-school homework help at the **Study Zone**, thanks to retired teachers and other volunteer tutors. The program provides students with a positive and consistent environment in which to do their homework, and helps them develop effective study skills. KCLS' Study Zone was featured as a model program in *Creating and Managing the Full-Service Homework Center* by Cindy Mediavilla, published by the American Library Association.

11,745 STUDENTS (7 PERCENT INCREASE OVER PRIOR ACADEMIC YEAR)

445 VOLUNTEERS

13,530 VOLUNTEER HOURS

Students and teachers can now access KCLS' extensive digital collection and online resources for study and instruction by signing up for special library cards called eCards. The program now serves all school districts in the KCLS service area as well as several community colleges.

350,000 K-12 STUDENTS WITH ECARDS

16,000 COLLEGE STUDENTS WITH ECARDS

11,912 TEACHERS WITH ECARDS

PARTNERS: 18 SCHOOL DISTRICTS | WASHINGTON INSTITUTE OF TECHNOLOGY GREEN RIVER COMMUNITY COLLEGE

MOST ACCESSED DATABASES

OPPOSING VIEWPOINTS: A DATABASE USED TO WRITE PERSUASIVE PAPERS

BIOGRAPHY IN CONTEXT: OFFERING BIOGRAPHICAL SKETCHES AND MAGAZINE ARTICLES

FOCUSING ON NEARLY 275,000 INDIVIDUALS

BRITANNICA ONLINE: FOR THE YOUNG ADULT

HIGHLIGHTS FROM LOCAL LIBRARIES

The **Girls Who Code** Club at Bothell Library drew girls in grades 6-12 interested in learning computer-coding skills. Volunteers, using a free online curriculum, teach classes.

40 STUDENTS

28 VOLUNTEERS

457 VOLUNTEER HOURS

PARTNER: GIRLS WHO CODE

Kenmore Library started a monthly **Kids Book Club** for ages 5 to 10, with a particular focus on homeschoolers.

10 CHILDREN PER MEETING

PARTNER: NORTHSHORE SCHOOL DISTRICT

Teen STEM Volunteers participated in a new Bothell Library program in which the teen services librarian mentored teen volunteers in leadership and facilitation skills, developing content for STEAM programs and other areas. The program expanded to the Kirkland Library, adding additional volunteers.

29 VOLUNTEERS

567 VOLUNTEER HOURS

NASA @ My Library featured programs in five communities, including two community dialogues and three "virtual visits" from scientists. It offered practical vocational guidance and the chance to explore possible career directions.

615 STUDENTS AT 18 PROGRAMS

PARTNERS: NORTHSHORE SCHOOL DISTRICT

SNOQUALMIE VALLEY SCHOOL DISTRICT | UNIVERSITY OF WASHINGTON BOTHELL

NASA | NATIONAL CENTER FOR INTERACTIVE LEARNING

SPACE SCIENCE INSTITUTE | AMERICAN LIBRARY ASSOCIATION

See story: Lunchtime Tech is a Big Hit with Middle School Students, page 78.

See story: Kids Learn Literacy and other Skills while Playing with Words and Music, page 74.

CONTRIBUTING TO ECONOMIC STABILITY AND SUCCESS

Libraries play a key role in financially strengthening individuals and communities through an array of programs, services, resources and partnerships. Classes ranging from job searches to entrepreneurism help narrow wealth and income disparities by lowering barriers to success. As technologies evolve and workforce trends shift, libraries are uniquely positioned to help people develop the tools and skills needed to meet workforce challenges.

Startup 425 workshops focusing on entrepreneurship and starting a business covered six topics including ideation, business plans, licensing, financing, marketing and networking.

1,317 PATRONS AT 47 WORKSHOPS

65 NEW BUSINESS STARTS, EMPLOYING MORE THAN 370 PEOPLE

\$22 MILLION ESTIMATED REVENUE

PARTNERS: STARTUP 425 FOUNDATION | SCORE (SERVICE CORPS OF RETIRED EXECUTIVES)

See story: Startup 425 Partnership Gives Budding Entrepreneurs Skills and Tools for Success, page 84.

Trained AARP and United Way volunteers provided year-around tax-preparation assistance at various libraries.

6,245 PATRONS SERVED

PARTNERS: AARP | UNITED WAY OF KING COUNTY

Legal assistance clinics offered patrons free 30-minute consultations.

632 PATRONS SERVED AT 76 CLINICS

PARTNERS: VOLUNTEER ATTORNEYS FROM THE KING COUNTY BAR ASSOCIATION

CONTRIBUTING TO ECONOMIC STABILITY AND SUCCESS

Food and transportation assistance helped patrons sign up for Washington State's Basic Food Program and for the ORCA LIFT reduced fare on public transit.

344 PATRONS SERVED AT **8** LIBRARIES

PARTNERS: KING COUNTY/METRO TRANSIT WASHINGTON STATE DEPARTMENT OF SOCIAL AND HEALTH SERVICES (DSHS)

One-on-One counseling sessions gave patrons advice on how to start and run a small business.

225 PATRONS SERVED

PARTNER: SCORE (SERVICE CORPS OF RETIRED EXECUTIVES)

Reinvent Yourself: Small Business Ownership after 50 covers topics such as business structures, avoiding financial mistakes and the advantages and challenges of self-employment.

50 PATRONS SERVED

PARTNERS: BUSINESS IMPACT NW | ISSAQUAH VALLEY SENIOR CENTER

Hopelink Employment Specialists assisted patrons with resumes, job searches and long-term career counseling.

47 PATRONS SERVED

PARTNER: HOPELINK

CONTRIBUTING TO ECONOMIC STABILITY AND SUCCESS

HIGHLIGHTS FROM LOCAL LIBRARIES

Renton Library held 18 intake sessions to connect **people experiencing homelessness** with shelter and services.

36 PATRONS SERVED

PARTNER: CATHOLIC COMMUNITY SERVICES' ARISE MEN'S HOMELESS SHELTER

Free, confidential and unbiased insurance counseling was offered at the Shoreline Library.

83 PATRONS SERVED

PARTNER: STATEWIDE HEALTH INSURANCE BENEFITS ADVISORS

The public library is the heart of every community, providing spaces, services and programs that bring together people of all ages and backgrounds. Libraries are sources of civic pride that invite people to gather, engage, share and learn from one another. Patrons often discover they have much in common. Positive social experiences and contacts help build relationships, neighborhoods and an informed and civil society.

Book clubs, author events and writers' groups are among the most popular and well-attended programs throughout the Library System. Kirkland Library added a new twist with a **Writer-in-Residence** program.

3,509 BOOK CLUB PARTICIPANTS

2,600 AUTHOR EVENT PARTICIPANTS

209 WRITERS GROUPS PARTICIPANTS

See story: Author Jamie Ford: A Stellar Storyteller on Paper and In Person, page 56.

See story: Harry Potter Fans and Wizards Converge on Covington Library, page 70.

A new, related KCLS podcast about books and reading, The Desk Set, complemented 10 to Try.

1,750 DOWNLOADS

Repair Cafés assisted patrons who wanted to fix household items ranging from toasters to televisions, and helped divert items from landfills.

538 PATRONS SERVED AT **9** EVENTS

PARTNERS: VOLUNTEERS AND THE SOLID WASTE DIVISION OF THE KING COUNTY

NATURAL RESOURCES AND PARKS DEPARTMENT

10 to Try Reading Challenge encourages readers to track their minutes while trying out different genres in 10 categories. Of those completing the challenge, 68 percent said they felt more connected to their libraries.

328 PARTICIPANTS

Summer Reading in the Park, now in its third year, draws people to community parks from Auburn to Richmond Beach. Patrons bring picnics and share their love of reading outdoors.

360 PATRONS SERVED AT **7** EVENTS

Coffee with a Cop gives citizens and law enforcement officers the opportunity for positive engagement, conversation and deeper understanding.

80 CITIZENS MET WITH LOCAL POLICE OFFICERS AT 2 EVENTS

PARTNER: KIRKLAND POLICE DEPARTMENT

See story: Let's Talk: Libraries Bring Neighbors Together for Face-to-Face Conversations, page 76.

KCLS ramped up its efforts to provide resources, hold events and create community connections for military **Veterans**.

80 PARTICIPANTS

PARTNERS: VETERANS OF FOREIGN WARS

(VFW) POST 2886 | KBTC-TV (PBS)

Bellevue Library hosted a **Legal Assistance Clinic** for low-income Veterans.

12 VETERANS SERVED

PARTNER: EASTSIDE LEGAL ASSISTANCE PROJECT

See story: Federal Way Library Builds Connections between Veterans and the Community, page 64.

Libraries celebrated the **2018 Special Olympics USA Games** in July with educational programs geared to children ages 2 to 7 (with or without disabilities), and their families.

70 PARTICIPANTS

PARTNER: SPECIAL OLYMPICS USA

KCLS continues its strong commitment to providing programs, resources and community engagement for patrons **50** and older, and their family members. A broad spectrum of classes offered information on everything from brain health and nutrition to Social Security and Medicare.

Aging Wisdom workshops focus on caregiving, self-care strategies and community support. Topics included "My Parents Need Help! What Do I Do?" and "Caregiver Burnout."

136 PARTICIPANTS

PARTNERS: AGING WISDOM ORGANIZATION
NORTHSHORE SENIOR CENTER IN BOTHELL | AEGIS LIVING
KIRKLAND SENIOR CENTER | ERA LIVING

Caregiver mini-conferences provide information and resources. In 2018, four events were held across King County.

112 PARTICIPANTS

See story: Caregivers Gain Knowledge, Inspiration and Support at KCLS Author Event, page 58.

See story: Edith + Eddie: Documentary Sparks a Conversation about Caring for the Elderly," page 62.

KCLS workshops on **CPR/Stroke Education** offered information on how to identify stroke symptoms and "hands-only" CPR (no mouth-to-mouth resuscitation).

67 PARTICIPANTS

PARTNERS: KING COUNTY EMERGENCY MEDICAL SERVICES | UNIVERSITY OF WASHINGTON PUBLIC HEALTH

Wisdom Cafés provided opportunities for people to gather, learn, discuss and share information and inspiration about aging wisely and healthfully.

221 PATRONS AT **15** SESSIONS

PARTNER: NORTHWEST CENTER FOR CREATIVE AGING

Brain health classes focused on nutrition, preventing cognitive decline, chiropractic for seniors, acupuncture/massage, and a naturopathic approach to better living.

115 PATRONS AT 4 SESSIONS

PARTNER: AEGIS LIVING

KCLS Mobile Services helps to ensure that patrons who cannot come to a library due to disabilities, lack of transportation or other reasons can still access library resources. Library2Go! delivers a wide variety of books, music and movies available for checkout to small childcare centers, low-income housing, senior centers and homeless shelters, while ABC Express serves larger childcare and community centers. KCLS' KidReach service delivers Book Boxes to in-home childcare providers. Book Boxes provide 80 paperback books and titles are selected for school-age children in grades K-6.

Each month, the **Traveling Library Center (TLC)** delivers library materials to retirement communities, nursing homes and assisted living facilities for seniors to check out. **Words on Wheels** delivers library materials to group homes serving disabled residents.

208,877 PATRONS SERVED BY OUTREACH VEHICLES

The KCLS **TechLab** van brings computer classes to places in communities with limited access to in-library services, including homeless encampments, retirement communities and senior centers.

718 PATRONS SERVED

28 VISITS

INCREASING DIGITAL ACCESS AND EQUITY

KCLS strives to narrow society's digital divide as a matter of equity. Because 16 percent of King County residents do not have Wi-Fi access at home, libraries not only offer free computer and Wi-Fi access, but provide digital education and skills-building through various on-site and outreach programs.

KCLS provides a variety of technology tools at all of its 49 libraries including desktop and laptop computers, learning kits, mobile lab computers, catalog PCs, self-checkout machines, printers and copy/scan/fax document stations. Since 2009, the number of devices KCLS provides has nearly doubled, to 2,100.

4 HOURS AVERAGE INDIVIDUAL COMPUTER USE PER DAY

2 MILLION COMPUTER SESSIONS

80 MILLION COMPUTER MINUTES

INCREASING DIGITAL ACCESS AND EQUITY

Tech Tutor is a KCLS computer education program that provides one-on-one computer assistance.

2,031 PARTICIPANTS AT 928 SESSIONS

64 VOLUNTEERS | 1,815 VOLUNTEER HOURS

KCLS also offers **Software and Technology Certifications** in partnership with the Washington State Library. Certifications include Microsoft Office Specialist (MOS), Adobe Certified Associate (ACA), Microsoft Technology Associate (MTA) and Microsoft Certified Educator (MCE). Certification helps patrons prepare for classroom and/or workforce success. KCLS provides access to premium learning resources and free exam sessions through kcls.org/certify.

481 PATRONS COMPLETING COURSEWORK

251 ACHIEVED CERTIFICATIONS

INCREASING DIGITAL ACCESS AND EQUITY

In 2018, KCLS launched the **eCard** program to provide online-oriented patrons easier access to KCLS' full digital collection, such as eBooks and databases.

1,627 ECARD HOLDERS

TOP ONLINE SERVICES: OVERDRIVE | HOOPLA | OPPOSING VIEWPOINTS | CONSUMER REPORTS

Patrons overwhelmingly took advantage of **Lynda.com**, one of KCLS' online databases offering instructional videos, class manuals, practice tests and much more.

24,556 PARTICIPANTS

49,191 HOURS OF INSTRUCTIONAL VIDEOS VIEWED

8,816 ONLINE COURSES COMPLETED

TOP THREE COURSES: PROGRAMMING FUNDAMENTALS | EXCEL 2016 | HTML ESSENTIAL TRAINING

WELCOMING SPACES

KCLS plays an important role as a convener of people, and among KCLS' core values are diversity, equity and inclusion. All people, regardless of age, gender, faith, socioeconomic, ethnic or cultural backgrounds, are welcome. Libraries are free, democratic public spaces, where all people have the opportunity to learn on their own and from others, pursuing interests and goals on their own terms.

KCLS offers classes and **English language learning** for residents seeking citizenship and hosts naturalization ceremonies for successful applicants.

4,260 PATRONS AT 482 CLASSES

71 PATRONS BECAME CITIZENS

PARTNER: U.S. CITIZENSHIP AND IMMIGRATION SERVICES

Welcoming Week is a national movement bringing immigrants, refugees and native-born residents together. Patrons at the Tukwila Library had the opportunity to learn from experts and from each other about indigenous and immigrant storytelling, film screenings and to enjoy an art and crafts show. Programs raised awareness of the contributions immigrants make to their communities.

600 PARTICIPANTS

PARTNER: WELCOMING AMERICA

KCLS champions the ideals of tolerance, equality and inclusion. **Drag Queen Story Time** is a family program that encourages self-acceptance, discourages bullying and emphasizes reading as a joyful communal experience. The sessions, for all ages, included stories, songs and crafts.

305 PARTICIPANTS AT **3** SESSIONS

WELCOMING SPACES

HIGHLIGHTS FROM LOCAL LIBRARIES

The Kingsgate Library developed a significant partnership with a nonpartisan local organization encouraging tolerance and inclusiveness. Staff at the Kirkland and Kingsgate Libraries showed a documentary and facilitated community discussions based on the book, *Spare Parts: Four Undocumented Teenagers, One Ugly Robot and the Battle for the American Dream* by Joshua Davis, a true story dealing with the topic of illegal immigration. Friends provided funding for purchasing extra books and screen rights to a related documentary.

220 PARTICIPANTS

PARTNERS: FRIENDS OF THE LIBRARY OF KIRKLAND (FOLK) | KIRKLANDSAFE

A program series called **Meet Your Muslim Neighbor** at the Bothell and Redmond Libraries encouraged understanding and helped residents make connections across cultures.

75 PARTICIPANTS AT 4 SESSIONS

PARTNER: MUSLIM COMMUNITY AND NEIGHBORHOOD ASSOCIATION (MSNA)

See story: Patrons Learn More about Becoming American at Welcoming Week Series, page 80.

LITERACY AND LANGUAGE LEARNING

English is not the primary language for an increasing number of King County residents. Reading, speaking and understanding English is a key to social transition and success. KCLS offers a broad array of multi-lingual classes, services and programs designed to bridge the language gap for all ages.

World Language Story Times develop early literacy skills and serve native and heritage language speakers.

929 WORLD LANGUAGE STORY TIMES

17,325 PARTICIPANTS

13 LANGUAGES (ENGLISH, SPANISH, FRENCH, RUSSIAN, ARABIC, PERSIAN, HINDI, TAMIL, MANDARIN, CANTONESE, JAPANESE, AMHARIC AND ROMANIAN)

Tell Me a Story is a KCLS online resource featuring librarians and other guests reading a broad spectrum of stories and poetry for kids.

645,582 PAGE VIEWS

Talk Time classes help patrons improve their speaking and listening skills in English conversation groups. Many learn more about American culture and meet people from all over the world.

11,867 PATRONS AT 1,241 SESSIONS

English as a Second Language (ESL) classes helped students learn English grammar, reading, writing and conversation skills with an experienced instructor.

6,440 STUDENTS AT 423 CLASSES

LITERACY AND LANGUAGE LEARNING

Fiestas Early Literacy Parties, offered in Spanish, help parents and caregivers prepare their preschool age children for kindergarten. Fiestas workshops featured lessons on the importance of bilingualism and focuses on speaking, playing, singing, letters and sounds, reading, writing, and the school system in the United States.

995 PARTICIPANTS

LITERACY AND LANGUAGE LEARNING

For the third year, Bellevue Library hosted Plazas Comunitaria, an educational center offering a Spanish curriculum designed for adults of any nationality who want to earn their primary or middle school diploma.

614 STUDENTS
483 TUTORING HOURS
14 GRADUATES

PARTNER: MEXICAN GOVERNMENT'S SECRETARY
OF PUBLIC EDUCATION AND NATIONAL INSTITUTE
FOR ADULT EDUCATION

High School 21+ (HS21+) is a program offering coursework in Spanish to help those ages 21 and older earn a Washington State-certified high school diploma.

42 STUDENTS
38 GRADUATES

PARTNERS: RENTON TECHNICAL COLLEGE GOODWILL

See story: Poet Laureate Claudia Castro Luna Inspires Budding Poets at KCLS Event, page 82.

TORCHBEARER FOR FACTS AND INFORMATION

Factual information can be compromised and misinformed by social media. The resulting loss of trust and credibility undermines the public's right to be fully informed and damages democracy. Libraries and librarians are a powerful counter-force. Patrons can separate facts from fiction and find answers to their questions through KCLS' vast information resources and staff expertise.

The busy staff of **Ask KCLS** answered thousands of questions from patrons, ranging from book recommendations to helping patrons download eBooks. The quick-information service is available seven days a week via phone, chat or email in both English and Spanish.

47,031 PHONE CALLS

7,658 EMAILS

54,689 PATRONS SERVED

Librarians provide personalized reading recommendations through the **BookMatch** service. By just sharing reading preferences, patrons receive a custom list of suggested books chosen just for them.

673 PATRONS SERVED

For 19 years, the Nonprofit and Philanthropy Resource Center (NPRC) at the Redmond Library has provided a fundraising path for a wide range of worthwhile community projects. Patrons have found grant monies for projects that include saving parklands, helping caregivers, bolstering low-income and senior housing, adding youth soccer fields and supporting the Special Olympics.

400 PATRONS SERVED

KCLS databases are treasure troves of facts and information on subjects ranging from history, health, technology, literature, current events and politics, finances and more.

1,316,860 TOTAL HITS

TOP DATABASES: ABC MOUSE | LYNDA.COM | CONSUMER REPORTS | BRITANNICA ONLINE
OPPOSING VIEWPOINTS | GALE VIRTUAL REFERENCE LIBRARY
ACADEMIC ONEFILE | REFERENCE USA | PROQUEST | MANGO LANGUAGES

TEAMING WITH COMMUNITY ADVOCATES AND LOCAL GOVERNMENT

Friends of the Library, Library Advisory Boards, King County and local city governments, are all essential KCLS partners. The Library System nurtures these relationships and strives to deliver programs and services that best address individual and community needs.

KCLS Friends, Guilds and Associations raise funds to support special projects and activities at their home libraries. They are groups of committed citizens who also support KCLS and the KCLS Foundation through volunteerism and advocacy. Their work is indispensable to KCLS.

40 FRIENDS GROUPS

\$311,842 TOTAL FISCAL SUPPORT TO KCLS PROGRAMS AND INITIATIVES

See story: For Betty Green, Being a Friend of the Library is a Family Affair, page 66.

Library Advisory Boards are all-volunteer, city-appointed boards which serve as liaisons between KCLS and their respective city, representing the interests of their community to KCLS and advocating for libraries to their residents.

11 LIBRARY ADVISORY BOARDS

Teen Advisory Boards give teens a voice in recruiting youth volunteers and creating relevant library services for their peers. These boards are now active in many libraries. Among the programs the advisory boards have developed at various libraries are Chess Clubs, Comic Book Day, and a Battle of the Books for middle school students, teen film contests, and programs about the college-application process.

SPECIAL MENTION

At Redmond, a Rainbow Team Advisory Board (R.TAB) was formed to meet the needs of LGBTQ+ youth. It grew in 2018, raising awareness and holding events for LGBTQ+ teens and allies throughout the Eastside.

150 PARTICIPANTS

See story: Teens Find Acceptance and Support at R.TAB Pride Event, page 88

In February 2018, Vashon Friends of the Library hosted their first miniature golf tournament, creating nine holes with creatively themed obstacles. The meeting room became a clubhouse with refreshments and books for sale, and a live auction. The event, attended by children and adults of all ages, was so popular that people had to wait in line to get in.

130 PARTICIPANTS

\$3,000 RAISED

Newport Way Library Association, the library's Friends group, volunteered to distribute summer meals three days a week for seven weeks. They acquired food-handling permits, inventoried supplies and volunteered to distribute meals to infants and children through age 18.

777 MEALS PROVIDED

The **Enumclaw Friends** earned their "small-but-mighty" status through bookshelf sales, including pop-up book and DVD sales.

\$3,000 RAISED

TEAMING WITH COMMUNITY ADVOCATES AND LOCAL GOVERNMENT

KCLS engages with local and federal government officials in important ways. As one of 34 members of the Sound Cities Association, KCLS meets regularly with city managers and administrators. Members of the Library System's management team serve on city-appointed homelessness task forces in Auburn and Burien, and KCLS makes presentations to King County Council members to inform them of the importance of libraries in their communities and to maintain strong bonds between libraries and county government. Members of Washington State's U.S. Congressional Delegation visited KCLS libraries and programs. U.S. Senator Maria Cantwell visited the Tukwila Library at the dedication of adjacent Tukwila Village. Congresswoman Suzan DelBene toured the ideaX Makerspace at Bellevue Library as well as Community Court at Redmond Library. KCLS works with the state's Congressional Delegation to keep elected officials abreast of issues with impacts on libraries and internet access, such as net neutrality.

EMBRACING PARTNERSHIPS TO MAXIMIZE PUBLIC FUNDING

The value of KCLS partnerships cannot be overstated. Over the years, the Library System has developed many ways to work with local organizations, adding expertise and stretching tax dollars while providing needed and desired programs, services and resources for all ages. A wide array of partnerships, from social-service organizations to the League of Women Voters to AARP and King County TV, all expand the library's reach, producing a win-win for the public.

KCLS supports citizen engagement through several partnerships. The number of **ballot boxes** located at libraries has grown since 2016, when KCLS teamed with county election officials to allow more access and convenience for citizens. KCLS also collaborates with the League of Women voters to increase awareness of candidates, issues and places to vote, encouraging a more informed electorate through candidate forums and voter pop-up information tables at libraries.

18 LIBRARY BALLOT BOXES

387,429 BALLOTS CAST COUNTYWIDE:

89,525 BALLOTS CAST AT LIBRARY BALLOT BOXES: (23.11 PERCENT)

PARTNERS: KING COUNTY ELECTIONS | LEAGUE OF WOMEN VOTERS

Community Court, a collaboration between KCLS, the City of Redmond and King County District Court, seeks to identify and address the underlying challenges faced by those who appear in a traditional court by providing alternatives to sentencing, such as community service or paying restitution. The goal of Community Court is to build stronger and safer neighborhoods by reducing recidivism.

81 PARTICIPANTS

35 GRADUATES

PARTNERS: KING COUNTY DISTRICT COURT | CITY OF REDMOND

See story: Community Court Helps Build Lives and Community Connections, page 60.

A new partnership created a 30-minute monthly cable television program, **King County Reads**, to inform people of all the ways KCLS serves them. Libraries highlighted in 2018 included Fall City, Vashon, Redmond and Renton.

1.4 MILLION RESIDENTS HAVE ACCESS

PARTNER: KING COUNTY TV (KCTV), CHANNEL 22/322HD

EMBRACING PARTNERSHIPS TO MAXIMIZE PUBLIC FUNDING

Nutritious meals were served during KCLS' **Summer Meals** program through partnerships with schools and community social service agencies. These collaborations help bridge the nutrition gap for school age children and teens who qualify free or reduced-price lunches during the school year. Research has shown that youth who are chronically hungry suffer from cognitive delays. Providing meals not only supports reading and learning but also attracts youth and families to the library to enjoy other programs and services.

10,321 MEALS SERVED

2,605 BOOKS DISTRIBUTED

PARTNERSHIPS: KCLS FOUNDATION | UNITED WAY | AMERICORPS LOCAL FOOD BANKS AND OTHER SOCIAL-SERVICE ORGANIZATIONS, VARYING BY COMMUNITY

See story: Summer Meals Boost Nutrition—and Reading—for King County Families, page 86.

SPECIAL MENTION

Responding to income disparities, the Kingsgate Library became one of the newer **Summer Meals** sites to address the needs of low-income families in north King County communities. The library forged or expanded relationships with a broad spectrum of partners.

1,871 SERVED

318 BOOKS DISTRIBUTED

PARTNERS: HUNGER INTERVENTION NETWORK | FRIENDS OF YOUTH | THE KENMORE FOOD BANK KIRKLAND TEEN UNION BUILDING (KTUB) | YMCA OF SEATTLE | UNITED WAY OF KING COUNTY IMPRINT CHURCH OF WOODINVILLE | NORTHSHORE NOURISHING NETWORKS | TOTES TO GO

EMBRACING PARTNERSHIPS TO MAXIMIZE PUBLIC FUNDING

Kirkland Library collaborates with the Holy Spirit Lutheran Church to help the local homeless and low-income population. Free books were distributed to children and information was provided to adults on library services at the church, one of KCLS' summer outreach sites.

322 PATRONS SERVED DURING **8** VISITS

PARTNERS: ATTAIN HOUSING | HOLY SPIRIT LUTHERAN CHURCH

KCLS provides an on-site library and services to incarcerated youth at **The Youth Service Center (YSC)** in Seattle. A new KCLS internship at the YSC allows some of the youth to serve as library pages, providing them with valuable work experience and further interest in libraries.

14,000 YOUTH SERVED

PARTNER: KING COUNTY ADULT AND JUVENILE DETENTION

A KCLS partnership brings educational programs to the **Echo Glen Children's Center** in Snoqualmie, including social-justice book clubs, music, technology and inspirational speakers, helping to motivate and prepare young offenders (ages 12 to 21) for life beyond detention.

10 PROGRAMS

100 YOUTH SERVED

PARTNER: WASHINGTON STATE DEPARTMENT OF SOCIAL AND HEALTH SERVICES

EXCELLENT STEWARD OF TAXPAYER INVESTMENTS

As stewards of public funds, KCLS has a responsibility to make smart financial decisions that best serve the needs of our communities. There are a number of ways we achieve this, including strong partnerships and adherence to principles of accountability.

CAPITAL BOND BUILDING PROGRAM

The \$172 million Capital Bond measure passed by voters in 2004 came down the homestretch in 2018, with 16 new libraries, 11 expanded libraries, 14 renovated libraries and two parking projects completed. Many other improvements were made thanks to non-bond monies, including private donations to local libraries. Spring 2019 saw the completion of the bond's final new and 50th library, Kent Panther Lake Library, followed by the renovation of Boulevard Park Library as the final bond project. In all, the public's investment and support over a 15-year period funded improvements that expanded library square footage by 30 percent. In all, KCLS will have completed 43 projects with a total investment of \$204 million. Money spent in excess of the \$172 million capital bond was approved by the KCLS Board of Trustees to absorb higher than anticipated construction costs. This additional funding was paid from General Fund revenues.

2018 FINANCIAL REPORT

In 2018, revenue increased 2.8 percent over the prior year primarily due to growth in housing values and new construction. Prudent financial management held spending to 98 percent of budget and allowed KCLS to maintain a strong financial position while continuing to invest in the services and resources that have the greatest impact on our communities. KCLS continued to budget expenditures with a long-range financial forecast in mind and an objective to defer the next levy lid lift beyond the original 2018 target date.

Each year, the Washington State Auditor conducts both a Financial Statement Audit and Accountability Audit. The Financial Statements Audit examines whether KCLS has properly presented its financial statements with no material misstatements. The Accountability Audit assesses areas of risk specific to KCLS or topic areas identified for all state agencies. KCLS has received clean audits ("no findings") every year since 1994.

COLLABORATION WITH UNION

Recognizing that employees, unions and management all benefit when working in partnership, KCLS has worked diligently to build deeper connections with its **labor representatives**. KCLS has worked with them to create new opportunities to connect with one another and to build effective working relationships.

In 2018, management and union teams created a Payroll Task Force to collectively address issues relating to a payroll-system transition in 2017. The team continues to meet regularly to address communication, changes in employee pay and enhancing the Payroll experience for employees.

Also in partnership with our unions, KCLS adopted a policy to manage Public Records Requests from organizations seeking to intervene in the relationship between the union and its members. Finally, historically adversarial workplace relationships are being transformed into collaborative, satisfying relationships due to greater efforts focusing on partnership.

GREEN INITIATIVE

In 2018, KCLS introduced its **Green Initiative** to help control the increasing costs of printing and to promote environmental stewardship. KCLS staff and patrons print more than 23 million sheets of paper each year, costing \$820,000 annually in paper, toner and staff resources. The Green Initiative will give patrons the ability to print beyond the current 75-page weekly limit while educating patrons about paperless alternatives, such as Cloud-based storage using copy/scan/fax document stations in libraries.

EXCELLENT STEWARD OF TAXPAYER INVESTMENTS

KCLS FOUNDATION

The King County Library System Foundation adds significant value to taxpayers. KCLS' nonprofit fundraising arm supplements public-funded core services with private donations that support an array of literacy and other educational programs to better serve community needs. The monies raised funded 50 percent of the Library System's direct program costs, including KCLS' Summer Reading Program and the creation of a new ideaX Makerspace at the Bellevue Library. Individual donations make up the majority of funds raised, with the annual Literary Lions Gala as the Foundation's the most visible fundraising event.

\$1.6 MILLION RAISED

\$490,000 RAISED AT LITERARY LIONS GALA

2018 CIRCULATION AND COLLECTIONS

KCLS' Collections Strategy ensures that the Library System's robust collection of materials continues to meet the needs and interests of the diverse communities we serve, while focusing on accessibility, flexibility and responsiveness as information technologies and formats change. Individuals and families, no matter their socioeconomic status, can count on their library to provide them with the resources they need to succeed and the answers to important questions they cannot otherwise find with free access to books, magazines, eBooks, DVDs, the internet and professional assistance.

As a leader in transforming libraries into the digital age, in 2018, KCLS was named the country's **top digital-circulating library in the United States** for the fifth year in a row (and third worldwide). According to Rakuten OverDrive, KCLS patrons downloaded nearly 5 million eBooks and audiobooks, thanks to King County residents who have embraced digital formats, and our dedicated librarians who support and encourage electronic readership.

4.86 MILLION DOWNLOADS

2018 CIRCULATION BY REGION

LIBRARY	CHECKOUTS
FALL CITY	91,875
ISSAQUAH	575,217
NORTH BEND	178,494
SAMMAMISH	860,934
SNOQUALMIE	151,779
EAST REGION TOTAL	1,858,299
BOULEVARD PARK	28,377
BURIEN	345,692
GREENBRIDGE	35,360
TUKWILA	102,564
VALLEY VIEW	84,992
WHITE CENTER	127,685
WEST REGION TOTAL	724,670
FAIRWOOD	493,265
RENTON	201,591
RENTON HIGHLANDS	298,971
SKYWAY	117,416
SOUTHCENTER	77,591
CENTRAL REGION TOTAL	1,188,834
DES MOINES	207,117
KENT	355,736
WOODMONT	156,166
SOUTHCENTRAL REGION TOTAL	719,019
BLACK DIAMOND	64,373
COVINGTON	495,654
ENUMCLAW	156,888
LINOWICLAW	
MAPLE VALLEY	369,024

LIBRARY	CHECKOUTS
LAKE FOREST PARK	204,114
RICHMOND BEACH	176,961
SHORELINE	692,226
NORTHWEST REGION TOTAL	1,073,301
BOTHELL	981,498
KENMORE	281,692
KINGSGATE	353,532
KIRKLAND	640,666
NORTH REGION TOTAL	2,257,388
CARNATION	81,438
DUVALL	173,321
REDMOND	1,220,926
REDMOND RIDGE	95,478
SKYKOMISH	10,275
WOODINVILLE	440,567
NORTHEAST REGION TOTAL	2,022,005
BELLEVUE	1,055,987
CROSSROADS	396,336
LAKE HILLS	329,342
BELLEVUE REGION TOTAL	1,781,665
MERCER ISLAND	354,286
NEWCASTLE	367,898
NEWPORT WAY	487,936
NORTHCENTRAL REGION TOTAL	1,210,120

LIBRARY	CHECKOUTS
FEDERAL WAY	469,647
FEDERAL WAY 320 th	210,890
VASHON	253,982
SOUTHWEST REGION TOTAL	934,519
ALGONA-PACIFIC	145,262
AUBURN	295,131
MUCKLESHOOT	21,840
SOUTH REGION TOTAL	462,233
ALL LIBRARY REGIONS	15,317,992
MOBILE SERVICES	172,217
YOUTH SERVICE CENTER	17,839
SPECIAL SERVICES	190,056
ASK KCLS	12,508
DOWNLOADS Includes streaming	6,155,527
INTERLIBRARY LOAN	15,851
PROFESSIONAL	35,007
CENTRAL/SPECIAL SERVICES	6,218,893
SYSTEM TOTAL	21,726,941

21,726,941 ITEMS CIRCULATED

KCLS GOVERNANCE AND ADMINISTRATION

A seven-member Board of Trustees governs KCLS in in accordance with RCW 27.12.192. Trustees are appointed by the King County Executive and confirmed by the King County Council and serve no more than two consecutive five-year terms.

In 2018, the number of KCLS Board of Trustees members was expanded to seven, up from five.

Board of Trustees:

Angelica Alvarez President

Robin McClelland

Lalita Uppala

Pamela Grad

Ron Higgs

Anne Repass

Jim Wigfall

KCLS Administration:

Lisa G. Rosenblum KCLS Executive Director

Julie Acteson, Director, Community Relations and Marketing
Jenny Engstrom, Director, Operations
Nicholas Lee, Director, Finance
Tess Mayer, Director, Outreach, Programs, and Services
Cynthia McNabb, Director, Human Resources
Jed Moffitt, Director, Information Technology Services
Bruce Schauer, Director, Collection Management Services
Greg Smith, Director, Facilities Management Services

Elizabeth Castleberry, Executive Director, KCLS Foundation

REAL PEOPLE, REAL IMPACT: KCLS STORIES OF 2018

TABLE OF CONTENTS

56	AUTHOR JAMIE FORD: A STELLAR STORYTELLER ON PAPER AND IN PERSON
58	CAREGIVERS GAIN KNOWLEDGE, INSPIRATION AND SUPPORT AT KCLS AUTHOR EVENT
60	COMMUNITY COURT HELPS BUILD LIVES AND COMMUNITY CONNECTIONS
62	EDITH + EDDIE: DOCUMENTARY SPARKS A CONVERSATION ABOUT CARING FOR THE ELDERLY
64	FEDERAL WAY LIBRARY BUILDS CONNECTIONS BETWEEN VETERANS AND THE COMMUNITY
66	FOR BETTY GREEN, BEING A FRIEND OF THE LIBRARY IS A FAMILY AFFAIR
67	GRAND OPENING OF THE BELLEVUE LIBRARY IDEAX MAKERSPACE DRAWS AN ENTHUSIASTIC CROWL
70	HARRY POTTER FANS AND WIZARDS CONVERGE ON COVINGTON LIBRARY
72	KCLS STAFF DRAW IDEAS AND INSPIRATION AT 'GAME CHANGERS'
74	KIDS LEARN LITERACY AND OTHER SKILLS WHILE PLAYING WITH WORDS AND MUSIC
76	LET'S TALK: LIBRARIES BRING NEIGHBORS TOGETHER FOR FACE-TO-FACE CONVERSATIONS
78	"LUNCHTIME TECH" IS A BIG HIT WITH MIDDLE SCHOOL STUDENTS
80	PATRONS LEARN MORE ABOUT BECOMING AMERICAN AT WELCOMING WEEK SERIES
82	POET LAUREATE CLAUDIA CASTRO LUNA INSPIRES BUDDING POETS AT KCLS EVENT
84	STARTUP 425 PARTNERSHIP GIVES BUDDING ENTREPRENEURS SKILLS AND TOOLS FOR SUCCESS
86	SUMMER MEALS BOOST NUTRITION-AND READING-FOR KING COUNTY FAMILIES
88	TEENS FIND ACCEPTANCE AND SUPPORT AT R.TAB PRIDE EVENT

AUTHOR JAMIE FORD: A STELLAR STORYTELLER ON PAPER AND IN PERSON

Jamie Ford is many things. He is a best-selling author of historical fiction; an exhaustive researcher intrigued by Seattle's history; and a busy parent juggling book tours and raising seven kids. King County Library System patrons will tell you he is also a stellar speaker.

The author of *Hotel on the Corner of Bitter*Sweet, Songs of Willow Frost and Love and Other

Consolation Prizes, spoke at an event at Renton's

Carco Theater on March 8 as part of Everyone's

Talking About It, KCLS' adult education program

series. Sponsored by the King County Library

System Foundation, the event drew 150 people.

Ford was clearly surprised by the turnout.

"This is REALLY cool!" he said, stepping to the podium and looking out at the crowd.

Self-effacing and full of humor, Ford endeared himself even more to audience members already enamored by his novels. He discussed his process as a writer and historical researcher, the importance of readers and libraries, and regaled patrons with personal stories.

"I could listen to him for hours," said L. Jochim. Like others who attended the event, she came because of his love for Ford's books. Many brought their own copies or purchased books for Ford to sign post-lecture.

The audience applauded enthusiastically when Ford revealed that he has sold the film rights for his debut novel, *Hotel on the Corner of Bitter and Sweet*. Although clearly thrilled, he expressed some trepidation.

"They (Hollywood) could really butcher it," he joked.

The book was also optioned for a musical stage play. "I'm a total geek for musicals, so I'm excited."

Discussing the ironies of success, Ford talked about tweets

he has received from disgruntled high-school students for whom *Hotel on the Corner of Bitter* and *Sweet* was required summer reading.

"My own kids had to read it. It's not cool when dad is homework," Ford laughed.

Since the book is not available on SparkNotes™ (book summaries), kids who procrastinated were desperate.

"One student tweeted that he'd be 'willing to pay cash' to anyone who could provide a synopsis of the book," Ford laughed. "Another emailed me directly, asking me to explain 'Motel on the Corner of Sweet and Sour.'"

It was particularly heart-warming to receive an email from a male student who said of Hotel, "This is the first time I was forced to read a book that I actually loved."

Ford answered questions from the audience, and even took a photo of an audience member's heirloom scrapbook of the Alaska-Yukon Pacific Exhibition, the historical backdrop of Love and other Consolation Prizes.

"It was wonderful that the library offered this," said L. Fox, who shared the family scrapbook with Ford. "I grew up in Seattle so I could relate to the names and places in the book. The way he created empathy and understanding for the main characters—as a reader, you can put yourself in their positions."

CAREGIVERS GAIN KNOWLEDGE, INSPIRATION AND SUPPORT AT KCLS AUTHOR EVENT

Getting older can mean different things to different people. For those caring for elderly loved ones, passing years can create extra burdens.

Joy Loverde, author of *Who Will Take Care of Me When I'm Old?* gave both a reality check and a hopeful message to caregivers at a special event at the Renton Library on April 18. Loverde, also the author of *The Complete Eldercare Planner*, drew a capacity crowd of 50 patrons.

"What are we supposed to do with all this aging?" she asked the mostly female crowd. "Are you holding yourself back about what's next? Ask yourself, who am I now? And who will be there for me?"

Loverde said cultural attitudes toward aging must change; demographics show increased numbers of aging baby boomers-and increased longevity.

"Nobody talks about the elephant in the room," she said. "There is a world-wide caregiver shortage."

KCLS has increased its programming for people ages 50 and older to help connect patrons to information and community resources to ease life's challenges. Patrons praised the library for addressing issues of aging and caregiving and for being a trusted source of information about this important topic.

For the past 30 years, Loverde has researched the elderly to determine their greatest needs, problems and "what they hold most dearly." She cited 90-year-olds caught off guard by living so long, who tell her, "I don't know why I'm still here."

In addition to issues of memory, mobility and feelings of loneliness and isolation, the elderly worry about running out of money, she said. They express that "they want to be needed by somebody for something," and are "overwhelmed by stuff" accumulated over the years. Caregivers are overwhelmed by responding to daily needs and handling a spectrum of chores from paperwork and meals to bath times and doctor visits.

Program attendees said they gained critical knowledge about how to better care for friends and family members, as well as themselves.

N. Mendez, tears in her eyes, said she is caregiving both of her parents and is "chronically exhausted."

"I was having a hard time today. I struggle with it all," she said. "I'm very thankful to KCLS for this support. The speaker was very good, very helpful, and made me think about how to get more help both for my parents and myself."

M. Koontz said she operates an adult family home and took care of her husband for more than 20 years.

"I was very impressed with this library program and the speaker; she is right on with her knowledge of what caregivers go through," Koontz said. "It was very worthwhile!"

Others said they were inspired by Loverde's hopeful solutions, such as increasing social contact and sharing not only information, but also living spaces.

"We've read her book and our plan is to form an adult family home; there are six in our family," D. Burris said. "Our mother took care of my dad and he got to be with us the whole time. We realize we'll have to cost-share, but that there are ways that we can take care of each other." KCLS is committed to helping others as well, by continuing to provide educational programs, resources and inspiration for King County's aging population and the families and caregivers on the front lines of support.

COMMUNITY COURT HELPS BUILD LIVES AND COMMUNITY CONNECTIONS

She was caught shoplifting toilet paper and vegetables.

Rather than appearing before a judge in criminal court, the single mother of two teens was given a hopeful alternative:

Community Court at the Redmond Library.

Community Court, a partnership between King County Library System, King County District Court and the City of Redmond, is part of a growing international trend called restorative justice.

According to the Center for Court Innovation in New York City, the tough-but-compassionate approach aims to address underlying issues of criminal behavior to prevent people from cycling in and out of the justice system. Community Courts offer low-level, non-violent offenders the chance to avoid jail in exchange for completing community service and individualized legal plans that may include mental health and substance abuse assessments and treatment. The courts also save taxpayers money.

A grand-opening celebration was held August 1 after a four-month pilot program proved successful in steering participants onto roads of recovery and newfound purpose. As part of the program, the Library also hosts a Community Resource Center (CRC) that is open to both court participants and the public. The CRC connects visitors with representatives from community organizations that provide diverse legal and wellness services, such as housing, behavioral health, and dispute resolution.

The single mom, K. Wight, was among those who graduated from Community Court that day, proud of her "diploma" and of finding a job she loves. By complying with all court requirements, Wight and other graduates had their cases dismissed and removed from their records, with the welcome opportunity to start life anew.

"I'm done!" Wight said, ecstatic after receiving her order of dismissal from Judge Lisa Paglisotti. "I shoplifted because I was in a position of feast or famine, but I'm not proud of it. When I first came to court, I was not happy. Nevertheless, people were great; they connect you with mental health and other services, they walk you through what you need to do. It was all really worth it."

Wight added that holding Community Court at a library is "way less intimidating" than attending a formal courtroom. "I've seen people's self-esteem go from down on the floor to way up," Judge Paglisotti said. "Some of individuals have never had positive reinforcement in their entire lives. When you're overwhelmed, it is hard to move forward."

Judge Paglisotti and others say the Community Resource Center is key to Community Court. Having on-site access to food, housing and employment assistance; substance abuse and mental-health counseling, and other services, makes a huge difference in the ultimate success of court participants. Access to library computers and information services is also key.

"We know that a big part of why people don't reach out for and receive services is because they cannot get to the offices," said Ericka Cooley, Community Court Coordinator for King County District Court. "The Resource Center puts the agencies together so the clients can ask questions and begin getting help from multiple agencies in one day and in one place."

KCLS is committed to strengthening community connections, and Community Court is having ripple effects beyond helping participants, court officials say. The community service requirement creates interactions between court participants and local residents. Local seniors serve as program volunteers. Several court graduates who were once homeless often return to help court participants who are currently homeless.

"Community Court is connecting people in ways that reduce 'us and them' thinking," Paglisotti said. "It is providing a pathway to dignity."

EDITH + EDDIE: DOCUMENTARY SPARKS A CONVERSATION ABOUT CARING FOR THE ELDERLY

In 2014, Eddie Harrison and Edith Hill both won the lottery. When Eddie, who is white, met Edith, who is black, they were captivated by each other's kindness.

They fell in love and got married. Eddie was 95 and Edith 96.

King County Library System (KCLS) patrons had an opportunity to learn about America's oldest interracial couple at a screening of the documentary *Edith + Eddie* at Renton Highlands Library on March 14. In the film, the two dance, hold hands, sing together in church, converse respectfully and fight for the right to stay together.

The poignant film drew laughter, tears and outrage from the audience. A discussion afterwards revealed that most were not concerned about the racial aspect of the story, but rather how family dynamics, questionable legal intervention and what some viewed as elder abuse and a miscarriage of justice ended a couple's loving relationship.

Directed by Laura Checkoway, *Edith + Eddie* was presented as part of KCLS' **Everyone's Talking About It** adult program series. The film was nominated for a 2018 Academy Award as Best Short Documentary.

Touched by a news story about the couple, singer and Oscar-winning actor Cher, age 71, signed on as executive producer. She was well aware of aging issues after caregiving her own mother and grandmothers. She joined Thomas Lee Wright, author of *The Family Guide to Preventing Elder Abuse* to produce the film.

When Edith is diagnosed with mild dementia, a feud erupts between her two children. One daughter, Rebecca, fights to keep Edith and Eddie together in Edith's home. The other, Patricia, lives in Florida and wants Edith to live in a nearby nursing home. Edith does not want to leave Eddie or move closer to Patricia or her husband, whom she calls "abusive." Rebecca believes her sister wants to sell their mother's house for the money.

When the sisters cannot agree, the court appoints a legal guardian. Although she has never met Edith or Eddie, the guardian sides with Patricia and promptly takes the elderly woman to Florida. The guardian characterizes the move as "a little vacation," and promises Eddie that he will be able to talk to Edith every day. However, he is never able to reach her.

"I believe Eddie gave up hope when he realized my mother wasn't going to come back," Rebecca says, after he dies of a heart attack.

Patrons were visibly moved by the film, and grateful to KCLS for a chance to view a thought-provoking film that had limited theater distribution. They also felt "wrung out" and angry over the couple's fate.

"It was heart-breaking for me because I can relate," said one woman, who revealed that she is fighting a similar battle with her own family over her father's care. "The guardian was outrageous. She didn't listen at all to what Edith and Eddie wanted, and it seemed like there was no investigation of abuse."

She also considered the film a cautionary tale and a reminder of the importance of proactive elder planning.

"It makes you realize: don't wait until people are screaming at one another," she said.

E. McAdoo said, "I feel like the film had nothing really to do with race; it's about elder rights and how the elderly in this country are dismissed. When my mom had a stroke, she was not able to walk. The doctor told me, 'Well, she's 79.' The whole thing was, 'she's old.'"

"It's appalling," said I. Monson. "I don't understand how a guardian can have so much power."

Cher had similar sentiments. In an interview with the Hollywood Reporter, she said that making *Edith + Eddie* was the only thing that "stopped my heart from breaking completely."

"I thought, 'people will be able to see their beautiful story and then how they had no control over their lives.' They were not treated like people. They weren't treated with the respect that age demands."

Patrons agreed. As Monson said, "It's not the way I want to be treated."

FEDERAL WAY LIBRARY BUILDS CONNECTIONS BETWEEN VETERANS AND THE COMMUNITY

KCLS is constantly looking at ways to best serve its patrons, making everyone feel welcome and included.

Therefore, when a recent community-discovery process revealed that a large majority of South King County residents are military veterans, Federal Way Adult Services Librarian Edna Bastien-Wennerlind reached out to the local post of Veterans of Foreign Wars (VFW) to increase programming for vets.

"Many veterans don't like to draw attention to themselves," said Bastien-Wennerlind. "They are a demographic that is significantly underserved. Yet they enjoy getting out and being around people, especially other vets. And some may not know that the VFW meets regularly at the library to assist fellow veterans seeking resources." As part of National Military Appreciation Month in May, Bastien-Wennerlind worked with VFW Post 2886 to plan four programs at the Federal Way Library. Each focused on American history-particularly the Vietnam era-to build connections between veterans and promote greater public understanding of their service to the country.

On May 5, the library hosted Loyalty Day, where vets posed for photos with patrons and explained the history behind an impressive array of American flags on display. Many attendees were unaware that the U.S. flag has been modified 26 times since 1777. The current 50-star design is the 27th iteration, and was officially adopted after Hawaii became the 50th state in 1959. The program also included a demonstration on how to properly fold the flag.

A screening of the PBS documentary Peace Meals was held on May 12 to build greater understanding. In the film, an American veteran and a Vietnamese veteran are brought together for a meal and conversation. They also talk with young people who are several generations removed from the war.

On May 23, the library again teamed with KBTC (the local PBS television station) to screen another Vietnam-era film, America's Secret War, followed by an engaging discussion among those attending, including vets and civilians.

On the afternoon of May 30, veterans joined patrons of all ages to build, paint and decorate model military airplanes made from kits provided by the VFW. The balsa wood planes were embellished with red, white and blue flags, military insignias and other decals. Several kids applied glitter,

rainbows and flowers to signify peace. Veterans answered questions about their military service.

"How many wars were you in?" J. Harrison, 16, asked veteran B. Swift.

"Just one," responded Swift, a U.S. Navy fighter pilot. "Vietnam."

"Thank you," said Harrison, nodding respectfully.

Dick Whipple, another U.S. Navy fighter pilot who also served in Vietnam, said he and his fellow vets enjoy engaging in the model airplane activity. "We don't discuss politics or religion, but we feel kids can benefit from learning about patriotism and the freedoms Americans have because of men and women willing to sacrifice."

Attendees were clearly inspired by the veterans' stories.

"They are so honorable," said one mother, who decorated planes with her son.
"Vets have served. They have wisdom and deserve our respect and gratitude."

Many of the veterans said that being acknowledged goes a long way toward healing.

"That's real nice, when people thank you for your service," said C. Cummins, who spent four years in the Marines and was injured in combat right before his tour of duty ended in 1971.

Army veteran Karl Rone, who moderated the film events, commended the library's outreach.

"Bringing groups of people together and learning through story-telling and deep reflection created a warm learning environment," Rone said. "The audience was able to express its emotions on the subject, while witnessing the emotions of others. I hope to be part of many more events like this."

S. Lin attended the model airplane activity with her nine-year-old daughter. She praised KCLS for offering the multi-generational program.

Echoing the other vets, Whipple said, "I felt that all the programs that we did with the library were fantastic. We need to do more of them in all the libraries!"

FOR BETTY GREEN, BEING A FRIEND OF THE LIBRARY IS A FAMILY AFFAIR

Betty Green is supervising the annual Bothell Library Book Sale, smiling as patrons crowd around tables stacked with books.

One patron scoops up books on travel, another on art, while another grabs cookbooks. Several women debate over gardening tomes, while two teens gravitate toward science books. One mom approves her child's choice of books on animals, while another approves a number of DVDs.

By the end of the sale, the Bothell Friends President, is really smiling. So are her daughter, Laurie Edwards, and granddaughter, Nicky Edwards. The three generations of Bothell Friends have volunteered at the library-and coordinated the book sale-for years. This sale raised \$3,093.75, to be donated to library programs and services.

"KCLS is definitely in our blood," Green said of volunteerism that includes husbands and siblings. "Our whole family loves the library, we love the books. It's all a labor of love."

The King County Library System could not do without its Friends, those avid volunteers who raise funds through book sales and advocate for their community libraries. In 2018, the total amount of fiscal support provided by Friends to KCLS programs and initiatives was \$311,842, helping to provide speakers and fund programs of local interest.

Friends also help build a stronger sense of community, bringing neighbors together for a broad spectrum of services and activities.

In October, the KCLS Foundation bestowed its annual Friends Awards when it held a 20th Anniversary celebration for all 40 Friends groups, hosting 127 volunteers.

Green was named Friend of the Year in 2001. Laurie, who started sorting books at age six, received the KCLS Friends Hall of Fame award in 2005. Nicky, age 24, is following in their footsteps as a Friends officer and organizer.

Green has been involved with Bothell Friends since 1963, advocating for various ballot measures, fundraising and recruiting volunteers. In 1969, local support led to a new 8,300-square-foot library, which was annexed to KCLS in 1986.

"The library became a home away from home, my respite," said Green, who has worked 120 book sales over the years-and only missed three.

In 1974, the families were among the supporters of a successful \$172 million KCLS Capital Bond measure. In 1995, a new 22,500 square foot Bothell Library opened. From 1992 to 2002, Green chaired the King County Book Sale and Laurie was Chief Financial Officer. Green also has kept an archive of Bothell's varied library history dating back to 1905, and credits Laurie with saving part of that history, an artwork now gracing the Bothell Library's meeting room wall.

"Volunteering and being part of KCLS is a major deal in our family; the library is part of the fabric of everything we do," Green said. "I'm really proud of what we've been able to accomplish to support libraries, but we also value the friendships we have made with other volunteers and KCLS staff. We all feel so lucky to have KCLS."

GRAND OPENING OF THE BELLEVUE LIBRARY IDEAX MAKERSPACE DRAWS AN ENTHUSIASTIC CROWD

Saturday, April 14 marked a major milestone for the King County Library System with the grand opening of the highly anticipated Bellevue Library ideaX Makerspace, featuring an array of handson technology activities for patrons of all ages.

An estimated 900 people attended the event, which featured speeches by local dignitaries and a ribbon-cutting ceremony unveiling the new 3,000 square-foot space. There was something for everyone as kids, teens and adults donned Virtual Reality goggles, observed 3-D demonstrations, composed music with Ableton software, explored how to digitize photos and use programmable sewing machines, played with squishy circuits, and watched a robot solved a Rubik's CubeTM.

With an emphasis on Science, Technology, Engineering, Art and Math (STEAM), the space is designed to spark imagination, develop criticalthinking skills, introduce emerging technologies, and bring people together to learn collaboratively.

KCLS Executive Director Lisa Rosenblum thanked the audience for turning out and the KCLS Foundation for helping to fund the Makerspace. She also acknowledged and thanked Google for providing a \$100,000 grant to support STEAM education.

"We are thrilled to reveal the new Makerspace to you," Rosenblum told the audience. "With ideaX, KCLS is taking innovation to the next level. The Makerspace is one of the ways in which KCLS is following through on our commitment to create opportunities through meaningful connections. We want the library to be a community gathering place that sparks imagination, and allows people of all ages to learn collaboratively, develop critical skills and to explore emerging technologies."

What began in 2015 as an innovative Mobile Services initiative to connect patrons with handson learning experiences emphasizing STEAM skills has evolved. In 2017, the Rotary Club of Bellevue gave a \$5,000 grant to support the design of the Makerspace, adding \$2,000 in 2018 for equipment, supplies and materials.

Further reinforcing the value of STEAM education, Boeing awarded KCLS an \$80,000 grant to create a second ideaX Makerspace at the Federal Way Library. A three-year, \$300,000 grant from the Moccasin Lake Foundation will support both Makerspaces and ideaX mobile service.

As Dorothy Nothnagle, head of Google External Affairs Northwest put it, "Google's mission is to organize information and make it accessible to everyone. Libraries are at the forefront of getting information to people, and STEAM education is incredibly important, particularly with so many tech jobs needing to be filled in the future."

The crowd applauded enthusiastically when keynote speaker and NASA astronaut Dottie Metcalf-Lindenburger recalled how important science education was to her. A mission specialist on Space Shuttle Discovery's 2010 flight to the International Space Station, she extolled the learning opportunities the Makerspace offers, urging the audience to imagine new possibilities.

"Today we are launching into space-a Makerspace-which has the power to ignite our minds," she said. "We're not on a solid rocket booster, but Makerspace will definitely help us see the world in a different way. It will add to our digital literacy, and to our personal and collective knowledge."

The celebration also included remarks by Bellevue Mayor John Chelminiak; KCLS Trustee Robin McClelland; Teresa Byers, President of the KCLS Foundation Board of Directors; and Jennifer Stormont of The Miller Hull Partnership, the architectural firm that designed the space.

Attendees raved about Makerspace and the chance to check out "so many cool things."

"This is great for children, but I'm enjoying it too," said P. Gentzkow. "A lot of kids get technology support at home, but a lot don't. This makes it accessible to everyone and can get kids interested in science or technology for a career. And it's all fun!"

Patron T. Bone said she was not about to miss the ideaX grand opening. Her three children were particularly intrigued by the 3-D display, and the whole family, including grandparents, waited in line to experience Virtual Reality.

- J. Kindsvater, a professional engineer, thanked a staff member for everything the space offers and then volunteered to be a Makerspace mentor.
- S. Sedwin said she was inspired to check out ideaX after seeing an ad in her local community newspaper.

"It's absolutely about hands-on activities, cool things you can touch and all the tools to make things," she said. "I know my parents are working on digitizing photos so we'll definitely be back!"

HARRY POTTER FANS AND WIZARDS CONVERGE ON COVINGTON LIBRARY

Autumn leaves swirled amid Northwest drizzle as 180 wizards, costumed in black capes, cloaks and "witching" hats filed into Covington Library to learn their destinies.

Which House would beckon them? Which wand would choose them? Which enchantment, charm, potion or conjuring classes should they take?

On September 15, KCLS librarians created a day of magic for fans of J.K. Rowling's *Harry Potter* series. In anticipation of the upcoming film sequel to Rowling's *Imaginary Beasts and Where to Find Them*, the event also kicked off wizard-themed fall classes, such as Charm Your Yarn (knitting/crocheting); Witchy Stitchery (sewing); Conjuring Crystals; Celtic Knots; Bewitching Buttons; and Brewing (Lip) Balms. The workshops were held at Covington, Algona Pacific, Auburn, Black Diamond, Fairwood, Federal Way, Kent and Maple Valley libraries, where attendees could earn house points.

"The library is a naturally magical place," Librarian Elenya Herring, who organized the event, told the crowd. "If you've ever been lost in a book, you know what I mean. This seemed like a perfect fit."

Patrons agreed, commending KCLS for bringing book lovers and "magicians" together to share information and experiences.

Middle and high school students, along with parents and grandparents, patiently awaited their turns to be "sorted" into various schoolhouses. While Harry Potter attended the Hogwarts School of Witchcraft and Wizardry in Scotland, the Covington staff designed their event around America's version of Hogwarts-the Ilvermorny School of Witchcraft and Wizardry. Its four houses are named after make-believe beasts: Pukwudgie, Wampus, Horned Serpent and Thunderbird.

Herring and Librarians PhilisAnn Bodle and Tandra Solvey invited participants to walk around a table decorated with a gold chalice and symbolic

Hogwarts sorting hat. Circling slowly, they passed four avatars representing different beasts/houses and personality traits. The elaborate papier-mâché figures, hand-made by Herring, "selected" students with signals controlled remotely by librarians.

The first girl chosen was sorted into the Pukwudgie House when an arrow-holding arm moved up and down as she walked by. When the next boy walked past the Horned Serpent's foot, it lit up–and so did the delighted boy. A hooded Wampum figure exhaled shadowy whispers to various students, while Thunderbird's white feather waved for others. The ceremony took nearly two hours, with enthusiastic applause throughout.

"I love this! It's magical, and I love magical, mystical things," said 12-year-old H. Patterson, a Thunderbird. Her twin sister jumped up and down excitedly after being sorted into Pukwudgie, then high-fived her Pukwudgie-bound dad.

"Harry Potter came out when my husband and I were in college; we read all the books. I taught them as literature to our daughters," said their mother, J. Patterson. "It's so fun for them. They can be whatever they want to be and escape. With Harry Potter, everyone has a community and you can geek out with friends."

A thrilled I. Sielaff, wand in hand, ran to his mother after becoming a Horned Serpent.

"He is an avid reader and we love the library," said his mother, A. Sielaff. She added that for his 10th birthday, she bought him the entire Harry Potter series, which he read in 10 days.

N. Brunofski, age 11, grinned at her mom as she joined the Horned Serpents.

"The wizarding world is huge-and educational," said K. Brunofski. "It really bridges all ages and unites people with a common interest. You get to step outside of reality to be part of a fantastical world. There is an innocence to it, and it allows for self-reflection.

"It is awesome that KCLS is doing this and making connections with Harry Potter fans," she said. "I think the whole wizarding world brings out the best in people."

KCLS STAFF DRAW IDEAS AND INSPIRATION AT 'GAME CHANGERS'

On May 9, King County Library System children's, teen and adult librarians gathered at the Service Center in Issaquah for the third annual **Game Changers** workshop to share ideas and draw inspiration from some of KCLS' most innovative, staff-driven programming.

KCLS Executive Director Lisa Rosenblum welcomed 79 staff from across the System, praising them for developing programs that creatively address community needs.

"Design-thinking involves listening and that's what you are-design thinkers," said Rosenblum. "You know how best to do your job; my job is to listen to you and let you try, learn and move forward. My philosophy is 'No harm, no foul.'"

Older Adult Services Coordinator Wendy Pender served as moderator for the event. She said that Game Changer programs are building connections between people of all ages.

"Things really are changing for the positive, and I really appreciate all the hard work people have done," Pender said. "The Game Changers event is designed for networking and making meaningful connections. Developing programs really does take a village."

The event featured panel discussions on Book Love, Building Community, Community Partnerships, Diversity, Large-Scale

Panelists Anna Malesa and Michelle McLaughlin kicked off the day with a presentation on Teen Summer Camp, a weeklong event at Steel Lake featuring entertainment, summer meals, the Library2Go! bookmobile, a book giveaway and prizes provided by community partners in Federal Way. Nearly 75 teens enjoyed reading, outdoor activities and events ranging from a Hip-Hop challenge to workshops on anti-bullying and positive relationships. The Summer Camp was a powerful way of providing free youth engagement opportunities that have been lacking in the community. "It was just awesome seeing all the kids and connections that were made," McLaughlin said.

Rachel McDonald and Jennifer Wooten said Teen Voices was a program developed by and for teens. The one-time project, funded by a \$10,000 grant from the KCLS Foundation, involved teens in four communities who planned and hosted summits on topics of interest. Redmond teens discussed immigration, mental health and "breaking the gender binary;" Tukwila teens tackled racial equity in schools; Renton teens took on anti-bullying; and Maple Valley teens focused on life skills.

Newport Way Maker Day drew more than 3,000 people who painted, tested robotics, and made everything from instruments to Korean lanterns. The purpose of the event, said organizer Kirsten Corning was "to promote access to information to the entire community, regardless of age, race or socio-economic status in a hands-on manner that many people enjoy." She added, "There was so much energy! Even knitting was crazy popular!"

Diversity panelists Stephanie Zero and Carrie Bowman, respectively, talked about Redmond's "Around the World" program and Mercer Island's "Conversations for Strong Communities" which focused on building relationships and understanding among different ethnic groups. Jessica McClinton Lopez highlighted Issaquah's Reading Rockets program, which creates book buddies by pairing high-school students with underserved kids who typically face barriers to accessing library programs and services.

Panels on intergenerational programming featured Maggie Wong (Energize your Friends of the Library), Maggie Block (All-Game Day at Skyway) and Rochelle Brown (Teens Teach STEM). Wong urged staff to boost Friends memberships by including teens as "full-standing" Friends to provide intergenerational volunteer support for libraries. At Skyway, games included board, dice and roleplaying (kids in one area, teens in another). Local gaming stores brought in games and instructors. Brown said that Teens Teach STEM was organized by enthusiastic high-school students in local robotics, rocketry and other clubs. "There was a demand in the (Newport) community for more STEM; it was really about the things the kids said they wanted to do. And they wanted to put it on their resumes."

Several unique programs were presented during an afternoon session on Book Love. Donna Day's "Rap Battle of the Books" had colleagues rocking out to Ludacris' rendition of "Llama Llama Red Pajama." Brooke Shoostine discussed Fandom Forward, an offshoot of the Harry Potter Alliance, which helps fans bring activism to their fandom by providing toolkits focused on issues such as climate change and youth homelessness. Kendra Wright talked about a reading incentive program called Spoilers! Kids make up alternative endings to the books they read. If they fool the librarian into thinking the story ends differently than it actually does, they win a prize!

Building Community panelists included Jenna Zarzycki (Library Trivia), Elenya Herring (Help You/Help Out) and Kirsten Edwards (Murder Mystery). Community Partnerships panelists featured Jeong Kim and Andy Wickens (World Relief), Linda Ernst (Facebook Live) and LeGrand Olsen (Startup 425).

While some programs might require funding to replicate, staff was pleased to learn that most do not. Many in the audience expressed their hope to "keep the sharing going all year" and praised the panelists for innovative programming that tackled community issues and strengthened community engagement through the library.

KIDS LEARN LITERACY AND OTHER SKILLS WHILE PLAYING WITH WORDS AND MUSIC

How do you entertain a bunch of kids? Ask the very versatile **Eric Ode**.

The popular songwriter, author and puppeteer wowed children, parents and grandparents alike when he presented a story and song show called **Alphabet Soup**. The April 24 event, held at Southcenter Mall's Sky Terrace, was part of KCLS' annual springtime series, **Playing with Words and Music**.

The series, held at various libraries, brings families together to learn literacy, experience the joy of language and to develop social skills that can lay the foundation for academic and workforce success. The Library System has long offered the program, which provides early childhood education, language and brain development combined with entertainment. Playing with Words and Music featured classes for all ages, from children's book readings to tween and teen workshops on stand-up comedy, art, cartooning and poetry.

"Let's do a story," Ode said, starting the Southcenter class by juggling tomatoes while reading his book, *Too Many Tomatoes*. Kids and adults sat on a colorful rug, applauding and laughing as Ode presented one crowd-pleasing act after another.

"Your job is to sing along now," he said, picking up his guitar to play the "Alphabet Song" ("Someone's on the stoop drinking alphabet soup"). The kids sang out letters of the alphabet and imitated animal sounds such as owls ("whoo! whoo!), frogs ("ribbit, ribbit"), gleefully chirping like "crickets down in the thickets."

Ode made sure kids had plenty of chances to move to the music, too. They danced, jumped, spun around, sat down, jumped back up and even stopped on command during a Rock n' Roll number ("I put my fingers on my knees; now freeze!")

His ventriloquist act with a big barn-cat puppet had kids crooning "MeeeOWW" to help "make the tabby less crabby." Kids listened carefully as Ode read his book *Dan the Taxi Man*, imitating the taxi's horn ("beep beep!") whenever they heard the driver's name.

J. Williams was impressed with KCLS for offering programs featuring Ode; she was grateful for the delight he brought her children through his storytelling, movement and music.

"He (Ode) really knows how to deal with kids," Williams said. "His stories are so interactive, the kids really get involved. He knows how they'll react and keeps things moving."

S. Clementson agreed. Her four-yearold daughter and two-year-old son were mesmerized, and she has seen their interest in language grow along with social skills.

"We've gone to a lot of library classes, and Eric is very professional and engaging," Clementson said. "His guitar playing is awesome, and there were such a variety of activities. My kids loved the whole combination."

E. Harvey praised the Library System for offering fun childhood education and literacy programs for even the youngest of kids. While his ninemonth-old granddaughter kept crawling across the floor to make friends, she was also attentive, bobbing to music, clapping with others, interested in the puppets and musical instruments.

"I've noticed she's becoming friendlier" by going to various library programs, Harvey said. "For her, it's mainly about the other kids, although she really liked it when he juggled the tomatoes. And I figure, it's never too early to start learning!"

LET'S TALK: LIBRARIES BRING NEIGHBORS TOGETHER FOR FACE-TO-FACE CONVERSATIONS

King County Library System patrons know they can head to any library for information and resources, or simply to read, study and develop individual knowledge.

Libraries also are places of powerful connections, where people of all ages and backgrounds come together to learn and share knowledge for a deeper sense of community and belonging.

Patrons who attended KCLS' communitybuilding events said they valued and benefitted from the social interactions provided by a **CommuniTea** program at Maple Valley Library, **Challenging Conversations** at Mercer Island Library and **Wisdom Cafés** at multiple venues.

Whether meeting for fun or tackling topics such as **Dealing with Difficult People** and **Please Listen**, patrons said talking with others face-to-face made them feel less alone, and more understanding of others.

"This program is so very important, I think it should be expanded and offered in all libraries," said J. Malone, who attended the Challenging Conversations class taught by Marcia McReynolds, co-manager of the City of Bellevue's Neighbor Mediation Program.

"I learned never to give up on deepening one's relationship with others," Malone said.

Attendees at the event said McReynolds' experience and toolkit of communication skills were invaluable. The toolkit included body language, eye contact, facial expressions, tone of voice and active listening. McReynolds demonstrated, for example, how conversation is affected when someone leans towards another person to show respect and

engagement, versus sitting back and crossing one's arms, often interpreted as disinterest or even hostility.

"The notion of civility–80 percent of people in a recent (City of Bellevue) survey said they wanted that," McReynolds said. "There is an art to having a difficult yet civil conversation, whether it's a conflict involving divorce, or with a neighbor, family member, colleague, landlord, tenant or others."

Patrons said that learning to communicate more effectively face-to-face, which involves both expressing oneself and listening attentively to others, is increasingly important in the Internet age. Many said positive human interactions help counter the cultural, political, religious, ethnic and gender polarization so often heightened by faceless and anonymous social media.

However, as McReynolds noted, it is not easy. She views "conflict as opportunity," but says anger is one of the biggest "speed bumps" to resolution, along with fear.

Class attendees nodded knowingly. One woman said she "comes from a family that stews. We don't talk; we hold grudges." Another said: "I have World War III going on in our house because of politics."

The CommuniTea program also brought people together, offering an open forum that allowed locals a chance to gather around a table, sipping tea and nibbling chocolate chip cookies while getting to know each other. Strangers turned into neighbors as they discussed whatever was on their minds, including such topics as aging, caregiving, intergenerational challenges, favorite movies, travel tips and the joys of Shakespeare.

After telling the group that her husband had recently died, M. Lange was befriended by other patrons. They not only sympathized with her, but offered tips on everything from hiking to inspirational books.

"I'm a connector-type person, so this was really helpful," Lange said. "Social media is okay but it can also make you feel lonely, seeing all the wonderful things other people are doing. I liked being able to talk to others in person." As a Mercer Island librarian put it: "People want connection. When they are angry or fighting, that connection is broken. There is a real basic human skill involved in getting people to where they really want to be."

LUNCHTIME TECH IS A BIG HIT WITH MIDDLE SCHOOL STUDENTS

A loud din filled the cafeteria as Chief Kanim Middle School students shouted to friends, laughed and chatted together over lunch.

Some tweens grew curious about the activity at the edge of the room—and discovered a unique way of tuning out the noise. KCLS Teen Librarian Maggie Wong was setting up laptop computers and soundboards, and providing kids with headsets to show them new ways to make their own music.

"Can I try it?" asked the school band's oboe player. He and a friend, the band's tuba player, put on headsets and began working together, pressing buttons that lit up in cobalt blue, white and bright green colors as they explored various sounds. Their heads bobbed, keeping time, and soon other kids were joining them.

Lunchtime Tech, as Wong dubbed the innovative program, featured specialized software and kits developed by Ableton, a company that promotes creativity through music education. While the kits are available at various libraries through KCLS' ideaX STEAM learning program, it was Wong's idea to bring it to the Fall City school, providing access to kids between classes.

The Snoqualmie Librarian worked with teachers and school administrators to create the partnership.

"Ableton is really interesting to this age group," Wong said. "It's very tactile, and it's multi-modal; there are lights, buttons and coordinated colors."

And, of course, audio. Wong showed students how the soundboard buttons represented a rich range of beats, notes and instruments. Kids who selected drums, for example, could pick base, snare, bongos or others to produce different rhythms.

Wong loaded a voice track and trumpets for one girl, who recently returned from a singing competition and liked pop music. She helped another boy create rap, and another experiment with ragtime. Still another girl chose piano, strings and classical music.

"It really depends on their backgrounds," Wong said. "What they choose reflects how they incorporate music into their lives."

The biggest challenge came from selecting what combinations they wanted, then laying down and mixing sound tracks to compose songs.

"This is very complex," the oboe player said.
"I'm really into music, and I really like the idea of making it. I'd definitely like to spend more time with the program and get more experience."

His friend, the band's tuba player, agreed.

"I like electronic music and thought this was really fun," he said. "But it's a lot harder than it looks."

M.Trifunovic, a teacher at the school, praised KCLS for the school partnership and for adding an important educational dimension to lunchtime.

"The technology that Maggie has brought to CKMS are items that we currently do not have in our building, and this exposure to new technology has been fantastic," Trifunovic said. "The program's hands-on nature and giving our students the chance to tinker outside of class is engaging and fun."

Lunchtime Tech not only proved a great way to connect with tweens, it yielded other meaningful dividends. Wong has reached out to kids through the music program, letting them and their families know about ideaX, tutoring and other library offerings.

"I've seen familiar faces," Wong said. "It is so important for KCLS to go to where the kids are, but also to have places where kids can go. Ableton is new and different, but I remind people of all the other things KCLS offers. It is gratifying when they follow up on the invitation to come and explore!"

PATRONS LEARN MORE ABOUT BECOMING AMERICAN AT WELCOMING WEEK SERIES

The immigrant experience came alive for library patrons who attended a special fall program called Becoming American as part of KCLS' celebration of National Welcoming Week.

The six-week series, held at the Redmond Library from August to October, focused on the history of American immigration, bringing together native-born residents, immigrants and refugees in an open forum to raise awareness of the benefits of welcoming everyone.

Facilitated by Nalini Iyer, an associate professor of Asian Studies at Seattle University, the series featured seven documentary film screenings followed by animated discussions. The films shown were New York: The Power and the People; The Jewish Americans; Welcome to Shelbyville; The New Americans: The Nigerians; Destination America: The Golden Door; My American Girls, and The Search for General Tso. In all, 163 people attended.

Some patrons attending the series were newly arrived immigrants, others recent U.S. citizens. Long-time King County residents told of family histories that included immigrants from generations ago.

Discussions were lively and illuminating, as attendees shared personal stories that defied stereotypes. One man, a technology consultant, said he was an American-born Puerto Rican who, with his Norwegian wife, adopted kids from El Salvador. One woman expressed gratitude to her mother, who emigrated from the Philippines and worked a minimum-wage job to put her children through school.

An ESL teacher told of his experiences working with "very savvy" immigrants, adding, "Discrimination is disconcerting; these people are here for a reason."

"I love the way this conversation has grown over the weeks," facilitator lyer said.

The September 17 class featured the film, Destination America: The Golden Door, which placed the country's often-conflicted relationship with immigration and immigrant labor into historical context. The film focused on three groups and their reasons for leaving their homelands: Norwegians who sought arable land in the early 1800s; Irish escaping the potato famine in the mid-1800s; and Mexican workers recruited by American industry in the 1920s¬.

"Once, there was no such thing as an illegal immigrant. If you could get here, you could stay," the film's narrator states. "Their faces have changed, but their reasons haven't: poverty, war, persecution. All drawn by the shimmering promise of America, reaching for a future denied them at home."

After the film and discussion of everything from globalization and wealth disparities to "criminalizing immigrants," patrons had high praise for KCLS for hosting the series, saying it had expanded their knowledge of history, immigrants and their own neighbors.

"The library is a great place, a safe place, to have these discussions," said A. Bien. The series survey showed 100 percent of attendees reported that they were "more prepared to discuss immigrant issues with others" because of the class. Many said they formed new friendships.

One survey respondent wrote, "This was a wonderful series. The discussions afterwards were enriched by the participation of so many from a variety of cultures and experiences. Their insights and sharing were almost equal to the documentaries as far as a learning experience."

POET LAUREATE CLAUDIA CASTRO LUNA INSPIRES BUDDING POETS AT KCLS EVENT

It was an intimate setting, with 13 library patrons gathered around a table one April evening to hear Washington State Poet Laureate Claudia Castro Luna.

Some said they felt vulnerable discussing personal poems. Others wanted to be poets but didn't know where to start. Many wondered what makes a poem work.

Two hours later, patrons said their lives were transformed by Castro Luna's passion for language and belief that "we are all capable of writing poetry." Attendees wrote their own poems, encouraged by Castro Luna's creative prompts. Some tearfully shared their work aloud and were rewarded with applause from respectful classmates.

"The courage in that poem!" Castro Luna said of one poem about "a girl abandoned and hurt, alone in the world," written by a woman who said she had "never written a poem before."

One man broke into tears as he read aloud a poem reminiscent of "a past relationship with a special lady."

"A poem is an emotion; that's what poems are," Castro Luna said. "There is transcendence when we feel lifted off the page. Words help us explain emotion. Language is how we capture emotions that are hard to capture."

KCLS' Everyone's Talking About It event at Federal Way Library was held in partnership with Humanities Washington to bring people together to share experiences and a love of language, reading and literature. Attendees said the event opened doors to new ways of thinking and inspired them to

overcome their fears of writing. They credited KCLS for inviting Castro Luna, an immigrant and teacher who urged patrons to be brave and mine their memories.

"To share my poetry is very important to me," she said. "I believe with my whole heart that we are all capable of writing poetry, and it starts with reading, and exploring those places we carry inside ourselves."

In 1981, Castro Luna, then age 14, fled war-torn El Salvador with her parents and sister. Much of her writing arises from her memories of that time, as does her empathy for the plight of those fleeing oppression and "all the different kinds of wars, including extreme poverty and drugs."

Castro Luna, author of This City and Killing Marias: A Poem for Multiple Voices, was named Seattle's first Civic Poet in 2015. She became the first person of color to be named Washington State Poet Laureate in 2018. Her term, which runs until January 21, 2020, includes traveling to communities throughout the state to build awareness and appreciation of poetry through public readings, workshops, lectures and presentations.

C. Verellen said the most enjoyable part of the program was hearing Castro Luna read her own poetry. D. Smith said having the chance to write in class was the best part.

STARTUP 425 PARTNERSHIP GIVES BUDDING ENTREPRENEURS SKILLS AND TOOLS FOR SUCCESS

When KCLS had a chance to collaborate with an organization with the stated mission of supporting creativity, innovation and entrepreneurship on Seattle's Eastside, the Library System enthusiastically agreed. The organization, Startup 425 Foundation, meshed perfectly with KCLS' own goals of financially strengthening communities by providing technology, training and programming to help entrepreneurs transform ideas into businesses.

Throughout 2018, KCLS hosted 47 entrepreneurship classes that showed strong local demand for starting one's own business. A total 1,317 people attended at least one of the 47 classes–a 71 percent increase over the year before, confirmed Audrey Barbakoff, KCLS Community Engagement and Economic Development Manager.

"King County has an entrepreneurial spirit," Barbakoff said. "Every day, people in our community strive to turn their ideas and passions into a business."

The series covered six core subjects: developing one's idea, called "ideation;" business licensing; business plans; financing; marketing and networking/mentoring. Startup 425 classes were open to people of all ages and backgrounds.

Attendees had high praise for both the instruction and instructors, who offered pragmatic advice, valuable tips and willingly answered questions from earnest entrepreneurs on everything from personality traits, equipment and technology ("how do you make a 3-D prototype?") to copyrights and patents.

Of 628 participants who responded to a KCLS survey, 84 percent lauded teachers as "very" or

"extremely" engaging and 79 percent called the workshops "very good" or "excellent."

Barbakoff said people from all walks of life with entrepreneurial dreams come together to learn at libraries. In the survey, more than half attendees identified as people of color, and 28 percent as having a household income of \$50,000 annually, including 12 percent under \$20,000.

"In a single Startup 425 class, you might find A STEM worker who has invented a disruptive new technology; a parent or retiree returning to the workforce who wants to craft a job with balance and meaning; a new American pursuing opportunity; and an artist trying to turn a creative hobby into an income, all sitting side by side," she said.

Indeed, at a Kirkland Library class, an acupuncturist hoped to run her own clinic, while a gift shop manager wanted to pursue a more creative direction. One man said he had a "cool idea" but "didn't want to give it away," while another from Kyrgyzstan had expertise in making and selling wool hats, and wondered if he could make a go of it here. Other aspirations included operating a childcare; establishing a bed and breakfast; doing IT consulting; creating a specialized virtual-reality helmet; running a dog-grooming business; equipping equestrian instructors, and creating a healing center for traumatized children.

The Kirkland class was led by Duncan Milloy, a business consultant to the City of Kirkland, and David Ormerod, a former business executive and a 14-year volunteer mentor for SCORE, a 501(C)(3) nonprofit organization that helps

small business get off the ground. The 50-yearold organization, formerly known as Service Corps of Retired Executives, is supported by the Small Business Administration (SBA).

"I've made it my mission to help people run their own business," Ormerod told the class. "I've seen everything, believe me."

Ormerod listened intently to all ideas, advising painstaking research as a critical starting point. He urged participants to take advantage of library resources.

"Research is a key aspect," he said. "The more you find out, the more you learn and the better your plan develops. Don't just Google. Librarians are HUGE sources of information!"

"I love that KCLS is doing this partnership," said J. Wagner after the Kirkland Library class. "In this area (the Eastside), with as much business and technology expertise as there is, it would be tragic not to take advantage of the talent and interest. I think it's incredibly helpful-and it's free to the public!"

SUMMER MEALS BOOST NUTRITION-AND READING-FOR KING COUNTY FAMILIES

The three-year-old girl felt quite at home at Shoreline Library, having recently had her birthday party there. It is also where she decided she wants to be a librarian.

Therefore, there was no arm-twisting when her mother announced it was time to visit the library for KCLS' weekly **Summer Meals** program.

"We have 'Traveling Tuesdays'—the day we come to the library," N. Schuerman said, smiling at her daughter and 18-month-old son. The girl, chewing on a mozzarella stick before tackling her fruit cup, pumped her fist in approval and grinned.

"Yes!" she shouted.

"She pretends to be (Shoreline Librarian) Miss Laurie," Schuerman added. "She sings songs and reads stories to her brother."

The three joined 30 other kids, parents and caregivers attending the library's Summer Meals program on a sunny August day. There was a gentle buzz in the room, as families ate meals, played classic board games and spent time coloring.

Part of KCLS' Summer Reading Program, Summer Meals help ensure that children who qualify for free or reduced-priced lunches during the school year continue to have access to free, nutritious food-for minds and bodies-when school is not in session. Everyone is welcome.

M. Okenwa sat at a table with her nine-year old daughter and seven-year old son as they ate bananas, milk, yogurt, granola and fruit popsicles. She said that Summer Meals offers "a triple benefit," providing healthy food plus social interaction and books.

"It can be hard for parents when kids are out of school; I don't want mine just watching movies at home," Okenwa said. "They like coming to the library. They see other children, play games and read a lot."

"I used to not like reading, but now I do.," Okenwa's son said. "I like monster books and adventure books."

Okenwa's daughter, who wants to be a writer, said, "I like that the food is healthy, and I think reading a book is much more fun than seeing the same things around you all the time. If I am in a book, I can go anywhere, except not the places with witches and evil people."

The Summer Meals program has grown since 2014, when there were only two host libraries. Shoreline was among 12 libraries serving meals this year. Burien, Carnation, Duvall, Kent, Kingsgate, Federal Way, Federal Way 320th, Lake Hills, Newport Way, Renton Highlands and Woodmont Libraries also hosted meals.

Preliminary statistics show that more than 9,200 meals were provided, with approximately 8,200 served at 334 lunch programs and 1,000 meals served at 39 evening programs. Additionally, 2,423 books were distributed to children attending the programs.

The King County Library System Foundation provided funding for food and books, as well as transportation to some sites. KCLS also collaborated with the City of Renton, FareStart, Hunger Intervention (Shoreline), the Federal Way Multi-Service Center and Des Moines Food Bank provided the meals, which were served by volunteers from United Way Vista and AmeriCorps.

Okenwa's daughter watched volunteers pack up meals and turned to her mother.

"Hey mom, can we make those blueberry popsicles at home?"

TEENS FIND ACCEPTANCE AND SUPPORT AT R.TAB PRIDE EVENT

November 30 was a happy night.

More than 150 LGBTQ+ teens and allies showed up at the Bellevue Art Museum (BAM), laughing and mingling with friends and family members at the **Once Upon a Pride Teen Art Event**.

Stephanie Zero, teen librarian at Redmond Library, organized the evening event with the library-based Rainbow Teen Advisory Board (R.TAB), a group of teens who create social events for LGBTQ+ youth (grades six through 12) and allies in East King County. The group partnered with BAM and their Teen Arts Council to host the event. BAM donated the space for Once Upon a Pride, which was part of R.TAB's ongoing effort to create a network of safe places in East King County for LGBTQ+ teens to meet, gather and socialize.

KCLS and the Friends of the Redmond Library provided funding for the event, which featured a teen art exhibit, crafts, access to BAM art galleries, an open-mic session, prizes, library card sign-ups, rainbow cupcakes-and a lot of smiling faces. A short documentary film created by R.TAB proved so popular, it was shown twice.

Teen Advisory Boards have existed at various libraries for years, but the Rainbow Teen Advisory Board, formed in 2017, is relatively new. It made sense, Zero said, since diversity, inclusiveness, welcoming and belonging are among the King County Library System's core values.

Attendees praised KCLS for "walking its talk."

"I never really thought I was different until I reached middle school and was labeled," said H. Kawaguchi, age 14. "I always love these events. They are fun and important; the sense of security is huge. I've heard that from everyone."

She added, "R.TAB has helped teens find a new family, especially if they're not accepted at home or being told they're too young to decide their identity."

The parents of a high-school senior and R.TAB member who helped create the documentary, praised KCLS for providing not only a sense of belonging and positive activities, but leadership skills for LGBTQ+ teens.

"KCLS' involvement means a lot, both to kids and their parents," the girl's father said. "They're our children. How can we not support them?"

The teen group has held other events, including summer picnics at parks, dances, game nights and cookie-decorating parties. Teens interviewed for the film praised R.TAB for promoting self-acceptance, creating a "happy and open atmosphere" at events and meetings, and for opportunities to forge meaningful relationships.

One non-binary demi-boy in the film held a sign that summarized sentiments well: "I am enough."

Zero told the gathering that the inspiration for R.TAB came from a discussion with a Youth Eastside Services counselor, who noted that LGBTQ+ teens lacked safe places to gather, particularly on the Eastside. Many teens who were too young to drive or lacked transportation said it made a big difference to have social opportunities outside Seattle.

"Part of my job description as a teen librarian is to provide programs and ways to bring people together," Zero said. "R.TAB seemed like a natural extension."

TO ACCESS ONLINE: KCLS.ORG/ANNUAL-REPORTS

2018 KCLS AT A GLANCE

49 LIBRARIES

775,007 SQUARE FEET OF LIBRARY SPACE

659,049 ACTIVE CARDHOLDERS

10 MILLION LIBRARY VISITORS

774,505 PROGRAM ATTENDEES

70,503 SERVED BY MOBILE OUTREACH VEHICLES

48.8 MILLION CATALOG HITS

17.2 MILLION WEBSITE HITS

4.4 MILLION ITEMS IN THE COLLECTION

15.6 MILLION PHYSICAL ITEMS CIRCULATED

6.2 MILLION DIGITAL ITEMS CIRCULATED EBOOKS | AUDIOBOOKS | MUSIC | VIDEO

2010-2018 INCREASES

9% NUMBER OF LIBRARIES

33% SQUARE FOOTAGE OF LIBRARIES

5% OPEN HOURS

80% PROGRAM ATTENDANCE

202% SERVED BY MOBILE SERVICES

9% ITEMS IN COLLECTION

11% PHYSICAL ITEMS CIRCULATED, CHILDREN UP TO AGE 18

2147% DIGITAL ITEMS CIRCULATED

12% NEW LIBRARY CARD SIGNUPS
(2014-2018, DATA NOT AVAILABLE FOR 2010)

25% WIRELESS CONNECTIONS
(2014-2018, DATA NOT AVAILABLE FOR 2010)

