

ED 024 416

LI 001 124

By- Kee, S. Janice

Public Library Development in Kansas Since 1956: A Review, Including Recommendations.

Kansas State Teachers College, Emporia.

Spons Agency- Kansas State Library, Topeka.

Pub Date Mar 66

Note- 59p.

EDRS Price MF-\$0.50 HC-\$3.05

Descriptors- Financial Support, Library Cooperation, *Library Networks, *Library Planning, *Library Programs, Library Standards, *Library Surveys, *Public Libraries, Regional Cooperation

Identifiers- *Kansas, Library Services and Construction Act, LSCA

Objectives of this survey were: (1) to review existing data on public library progress in Kansas since 1956 and to identify needs for further study, (2) to relate the data to public library standards and to the purpose of the Library Services and Construction Act, and (3) to recommend guidelines for planning for state-wide library development. It was found that although there is a growing awareness of the need to expand educational facilities and services in Kansas, including libraries, there is much left to accomplish. Recommendations include: (1) suggested topics for surveys and studies, (2) needed standards for a state library system, (3) a plan for division of the state into eleven library regions, with the State Library Advisory Commission to give localities needed direction for regional library cooperation, (4) suggestions for the type of U.S. Office of Education allocations to be requested by the State Librarian and the State Commission, and (5) a program of state grants-in-aid to support the development of a state-wide system of library service. Appendices give statistical information basic to Kansas library development, a population analysis of Kansas counties, data on library financing in Kansas counties, suggested library regions, and a bibliography of 33 items. (JB)

ED0 24416
ED0

001124

PUBLIC LIBRARY

DEVELOPMENT IN KANSAS

SINCE 1956

A Review
Including Recommendations

By S. Janice Kee

March, 1966

001124

Kansas State Library Advisory Commission

STATE LIBRARY STAFF

Mr. LeRoy G. Fox, State Librarian

Miss Marie Russell, Law Librarian

Miss Beatrice Wheatley, Chief
Legislative and Reference
Department

STATE LIBRARY ADVISORY COMMISSION

Chief Justice Jay S. Parker, Chairman

Mr. Tom Buckman, Lawrence

Mrs. Josephine Joqua Churchill,
St. Francis

Mr. LeRoy G. Fox, Secretary

Mrs. Ruth Gagliardo, Lawrence

Mrs. J. C. McKinney, Hartford

Mrs. D. C. Meuli, Herington

Mr. Fred Young, Dodge City

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

PUBLIC LIBRARY DEVELOPMENT IN KANSAS
SINCE 1956 - A REVIEW, INCLUDING RECOMMENDATIONS

by

S. Janice Kee
Department of Librarianship
Kansas State Teachers College
Emporia, Kansas 66801

March, 1966

This report, which was undertaken at the request of the Kansas State Library, was prepared during the period, December 1, 1965 - March 11, 1966.

The recommendations contained herein are submitted to the State Librarian and to the members of the State Library Advisory Commission for their consideration.

S. Janice Kee

March 11, 1966

Emporia, Kansas

PUBLIC LIBRARY DEVELOPMENT IN KANSAS
SINCE 1956 - A REVIEW, INCLUDING RECOMMENDATIONS

Table of Contents:

I. Introduction

Purpose of the Review
Faculty Committee
Advisory Committee

II. Methods and Sources of Information

Existing Data
Limitations of the Study

III. Review and Analysis of Data

A Decade of Library Development
Library Research and Legislation
Library-related State Legislation
County Participation in Library Systems
Library Financing
Goals of Library Service
Library Standards
Cooperative Library Services
Library Planning

IV. Summary and Recommendations

V. Appendices

1. Information Basic to State-wide Library Development
2. Libraries - Kansas Counties - Map
3. Population Analysis - Kansas Counties
4. Library Financing - Kansas Counties
5. Suggested Regional Areas for Library Development - Chart
6. Suggested Regional Areas for Library Development - Map
7. Suggested Regional Areas for Library Development - Area Profiles
8. For Further Study - A List of References
9. Action of the State Library Advisory Commission - April 8, 1966

PUBLIC LIBRARY DEVELOPMENT IN KANSAS
SINCE 1956 - A REVIEW, INCLUDING RECOMMENDATIONS

INTRODUCTION

In late October of 1965, the Kansas State Library asked the Department of Librarianship, Kansas State Teachers College, to study its current program of library development and recommend guidelines for future library planning. An agreement was drawn up between the College and the State Library Advisory Commission which stated the aims of the study activity as follows:

1. To review and summarize existing data on the quantity, and quality of public library service in Kansas; to identify needs for further study,
2. To relate the data to public library standards and to the purposes of the Library Services and Construction Act with regard to state-wide planning, and
3. To recommend guidelines for future planning for state-wide library development.

It was agreed that Dr. Robert E. Lee, Chairman of the Department of Librarianship, would supervise the study activity; that S. Janice Kee would assume major responsibility for the work on the study and that additional members of the Library school faculty would serve as committee members to advise on the work. The four-member faculty committee, then, included Dr. Wallace Houk and Eileen Noonan. This committee held two meetings.

The Memorandum of Agreement also provided that the State Librarian, LeRoy Fox, would name a state-wide advisory committee to examine and offer advice on progress reports and make recommendations for action on the final version of the report. This committee was named and held two discussion meetings on January 8, and March 5, 1966. The members of the Advisory Committee were as follows:

Donald Bonjour, Lenexa
Dr. Joe Kraus, Manhattan
Mrs. Beryl Liegl, Emporia
Mrs. Lois York, Junction City
Mary Hall, Topeka

Willard Dennis, Kansas City
Ford Rockwell, Wichita
Mrs. Louise Barker, Oskaloosa
Mrs. Ernestine Gilliland,
Hutchinson

Named to serve as resource persons for the committee were:

Dr. James W. Drury, Lawrence
Dr. Kenneth Beasley, Topeka

LeRoy Fox, Topeka
Jim Beasley, Topeka

Dr. Robert E. Lee, Dr. Wallace Houk, Eileen Noonan and S. Janice Kee of the Department of Librarianship attended the meetings of the Advisory Committee.

METHODS AND SOURCE OF INFORMATION

EXISTING DATA:

The first step was to examine the "existing data," and to study the Kansas Library Law, selected issues of the Kansas Library Bulletin, the State Plans for use of funds under the Library Services Act (later the Library Services and Construction Act), and the State Library agency's reports to the U. S. Office of Education on use of funds under these federal acts. In addition, the following reports were reviewed:

The several 1965 regional meetings in Kansas on developing library systems.

Drury. The Kansas Traveling Library Commission: An Administrative History, 1965.

Drury. Recent Developments in Financing Public Libraries in Kansas, 1965.

Drury. Library Finance Handbook, 1964.

Kansas Legislative Council. Survey of Library Services in Kansas, 1965.

Higher Education Facilities' Commission. Survey of Library Space Needs in Colleges and Universities in Kansas, 1965.

Government Research Center. Library Trustee Workshops, Colby and Dodge City, 1957 and Extension of Municipal Service to Fringe Areas, 1959.

French. Library Management Handbook, 1964.

French. The Traveling Library Story; A report of the first four years under the Library Services Act, 1961.

State Superintendent of Public Instruction. Kansas Educational Directory, 1965-66.

Kansas Legislative Council. Community Junior Colleges, 1964; Comprehensive Educational Survey of Kansas, A Summary, 1960; A Suggested School Foundation Finance Program for Kansas Public Schools, 1962; State Aid to Local Units of Government, 1963; and School Legislation Enacted in 1965; A Memorandum, April 29, 1965.

Kansas Traveling Library Commission. Stevens County, A Study, 1959; Grant County, 1960; and Seward County, 1960.

The Eighteenth Decennial Census of the U. S. Census of Population ... Part 18, Kansas. U. S. Department of Commerce, Bureau of the Census.

LIMITATIONS OF THE STUDY:

It was determined very early in the study phase of the project that the existing data was not sufficiently comprehensive for sound state-wide library planning. It was noted there had been no recent survey of public library personnel--who they are, where they are and their qualifications for library work. Little is known about the quantity and quality of library materials in the state, and how the use of these materials are regulated. Although there is a published Union List of Serials and other

selected lists which show the holdings of larger academic libraries, there is no comprehensive state-wide guide, to the library collections in the state which describes the conditions under which these collections may be shared by libraries.

Most conspicuous was the absence of any compilation of the present level of local financing of public libraries. Needed also was some knowledge of the characteristics of the population to be served by libraries.

It was not possible because of the time factor to conduct field surveys to obtain the data needed on personnel and library materials, but the Kansas State Library, with the assistance of the Property Valuation Department, compiled information on the present method and levels of public library financing. This information was provided in chart form, by county, showing name of county, names of all public libraries and class of city in which they are located, the 1966 tax levy for public library purposes and amount of the anticipated income. The potential library income was shown in three categories: (a) amount the maximum local municipal tax would yield, (b) amount of a maximum county wide tax, and (c) amount of the "systems tax"--that is, the yield of a one-half mill levy on area in the county not presently taxed for library purposes.

Using the 1960 U. S. census report for Kansas, the Kansas State Teachers College Department of Business provided a brief population analysis by county, showing age, educational attainment, school enrollment, and level of personal income.

This review of public library development is not a study or survey of library conditions in Kansas in the traditional sense. It is a review of materials at hand and an assessment of the progress and direction of public library development since 1956. The writer reviewed the data in relation to (a) library law and standards, and (b) precedents and practices in the development of library systems across the country, and (c) the feasibility of organizing systems of regional cooperating libraries. In the process of regional delineation for library purposes, the writer considered, in so far as possible with the existing data, four factors: (1) existing library resources (library strength), (2) a population base of 100,000, (3) a financial base to assure library adequacy, and (4) geographic characteristics, including highways, etc.

This review does not include a survey of the functions, resources and services of the Kansas State Library nor other state-supported libraries, for example, those in corrective institutions.

Some propositions concerning the readiness of Kansas for systems development have been stated; and in light of the writer's experience, value judgments enter into the report and into the final recommendations.

REVIEW AND ANALYSIS OF DATA:

The work of Drury and French, together with the Kansas Library Bulletin, were particularly useful in tracing the history of public library establishment and development in the State. The latest Legislative Council Report, Survey of Library Services in Kansas, provided basic information on the status of public libraries in 1964, and pointed out the urgent need for joint planning among all types of libraries. The more recent governmental

research reports relating to public schools and junior colleges and the resulting Acts of the Kansas Legislature, which are referred to later, revealed important educational trends and, to some extent, the willingness of the State Legislature to enact laws to meet present-day educational needs.

A review of the number and location of unified public school districts was made as an indication, to some degree, of local attitude toward institutional change.

No attempt was made to summarize fully the existing data, but certain basic facts and some general impressions about the nature of these facts, in relation to current trends in the development of library systems, are described as background information for the recommendations which are stated in the last section of this report.

A DECADE OF LIBRARY DEVELOPMENT:

Historically, public library development as a concern of state government was first evidenced in Kansas in 1899, when, upon the urging of an organized women's group, the Traveling Library Commission was established. This agency operated under a law that had little change for over sixty years. The 1963 Legislature reorganized the libraries in state government, abolished the Traveling Library Commission and transferred its functions related to public library extension to the State Libraries of Kansas.

By and large, municipal government has accepted its responsibility for starting libraries, but not for their growth and development. Since 1870, over 300 local public libraries have been established. However, reports show that only eight of these have an annual income of over \$50,000. Some thirty-nine additional libraries have an income between \$10,000 to \$50,000. While it might be said that the state Traveling Library's operation, "books by the box," led to the establishment of many community libraries, it can hardly be said that these libraries, by 1966 standards, are serving the needs of the citizens of Kansas. The 1965 Survey of Library Services in Kansas clearly points out the inadequacy of most of the state's public libraries. It should be noted, also, that about 28% of the population have no public library service but that about 41% of the people live in the first class cities that maintain the best of the public libraries.

Nationally, the year 1956 is considered a bench mark year in public library development. New national standards for public library services were published, and the first federal aid for the extension of library service to "rural areas" (under 10,000 population) was made available to the states. To qualify for this aid, a State Plan was, and still is, one of the major requirements. Though extensive discussions had been carried on by a Kansas Committee to Plan a State-Wide Extension of Library Service, Kansas was not legally authorized to participate in the federal aid program until 1957-58 after enabling legislation was passed.

A review of the general aims of the first four State Plans for the use of federal funds shows that there was appropriate recognition of the condition of a neglected state library extension agency and the tremendous gap between the status of Kansas public libraries, as a whole, and the national standards for library services. These aims were stated as follows:

- (a) To strengthen the state agency,
- (b) To develop awareness of responsibility for local support of libraries and systems of libraries at governmental level-- large enough and supported well enough to approach ALA standards,

- (c) To set a pattern through study, evaluation and demonstration for libraries with either county or regional support and through service centers to affiliate libraries for mutual benefits, strength and cooperative enterprises.

The activities that followed during the years 1958-1963 were well within the scope of these aims and contributed greatly to the readiness of localities to move ahead in developing library systems. Notable among these activities were improved quarters, added professional staff, books and materials and equipment for the Traveling Library Commission; improved quality of service, training opportunities, deposits of books, county-wide studies, better publications and library demonstrations for the localities. The first regional library in the state, (Wabaunsee and Pottawatomie Counties) was established in 1962 as a result of a demonstration program.

The State Plans for 1964-65 and 1965-66 have maintained the earlier provision for strengthening the Public Library Extension Division, but they have shifted the emphasis from building and maintaining a strong centralized library collection at the state level (to serve as a backstop for local libraries) to the decentralization of this book collection. These Plans also emphasize the establishment of regional reference and resource centers. The Fiscal '66 Plan provided for seven regional "planning grants," of different amounts ranging from \$18,000 to \$35,000 to be allocated for the purpose of promoting systems of cooperating public libraries.

LIBRARY RESEARCH AND LEGISLATION:

Periodic library research and updating of the laws are essential elements of a state-wide program of library development. In March, 1964, the Legislative Council approved a proposal to study Kansas public libraries. This study, Survey of Library Services in Kansas, appeared in print in October, 1965. In the meantime, the Legislature enacted House Bill No. 621, providing for the establishment of regional systems of cooperating libraries. This new law, commonly referred to as the "systems law," is a very important step toward achievement of better library services in the state. It is important to note, however, that this is a single step, and there are many steps yet to be taken in achieving the goal, "adequate library services to all citizens of the state," which is one of the stated purposes of the law.

Since the "systems law" is relatively new, it might be useful to review in this report its major provisions. The theme of the law is library cooperation. It implies the use of county boundaries in the establishment of "regional systems of cooperating libraries." It is a permissive law in that localities are not required to enter into systems. In fact, they may petition to the State Commission to be excluded if they regularly levy one-fourth of a mill or more of tax for support of a public library. The law provides for a widely representative governing board for the system. Additional counties may be added to the system from time to time. There is a wide range of services that may be contracted for, including services of institutions of higher learning. Any available state and federal funds may be used for the expenses of the regional systems. In addition, the systems board may levy a one-half mill of tax to be used for library purposes on all taxable property within the boundaries of the systems of cooperating libraries not already taxed for public library purposes.

The "systems law" is regulatory in that it requires (a) local planning of a systems program, (b) resolutions from local library boards indicating interest and attitude of such boards toward the establishment of the regional systems of cooperating libraries, (c) local support at a satisfactory level and "such other information as may be requested by the state librarian," (d) that localities must meet requirements of "rules and regulations establishing standards" as set forth by the State Library Advisory Commission. These regulations include certification of system librarians and "such other matters as the State Commission may deem advisable."

The language of the law does not assure any degree of quality of library service except as may result from the Commission's Rules and Regulations, and standards.

LIBRARY-RELATED STATE LEGISLATION:

Public libraries and all school and college libraries supported by public tax funds are a part of government. All libraries are a part of education. Libraries, then, cannot be isolated from the main stream of governmental and educational trends. A careful review of the Kansas State laws of the past several years indicate that a number of significant legislative measures to benefit schools and colleges have been enacted. The year of 1965 was a banner year, including the school foundation program, revision and extension of the school unification law, and the establishment of a state system of community junior colleges. The intent of the 1965 Kansas State Legislature seems clearly to be favorable to expansion and extension of educational facilities, improvement of the quality of educational programs through larger units of service, and an orderly program of establishing area vocational-technical schools, junior colleges and library systems throughout the state. This legislation has important implications for the development of regional library systems. For example, one new law (Chapter 417, Laws of Kansas, 1965) requires a State Plan for not more than twenty-two community junior college areas in the state, and each such area must have taxable valuation at a given level and a minimum number of students. In other words, a junior college area must have suitable financial base and population base. It should be noted also that state grants-in-aid are available to junior colleges and area vocation-technical schools, but only if certain standards are met.

COUNTY PARTICIPATION IN LIBRARY SYSTEMS:

Of the over 300 public libraries in the state, well over 200 are operated by municipalities. There are fourteen legally established county libraries and twelve additional counties that finance public library service by contract with a municipality. The new "system law," however, implies more wide-spread county participation in providing public library service.

Consider that national library standards call for a minimum of 100,000 population as a base for planning, establishing and maintaining the services of a public library system. Consider, also, a basic principle in library development--building on strength. What are the possibilities in Kansas? Just over half of the 105 counties in Kansas (55) have a population of less than 10,000; twenty counties have less than 5,000; thirty-one are in the population bracket of 10,000-25,000; fifteen are in the 25,000-100,000 bracket; and only four have over 100,000 population. In other words only four counties have a population base large enough to support standard library services on a single county basis. In all other cases, multi-county

systems must be established. And it should be recognized that these multi-county library operations must have the strength of library resources that are in the larger municipalities if they are to meet the standards of library services.

LIBRARY FINANCING:

Two of the major considerations in establishing multi-jurisdictional public services lie in the problems of obtaining adequate financial support and finding a satisfactory pattern of joint financing on an equitable basis. The latter problem is especially complex in Kansas because of the considerable variation of the legal tax levy limits for public library purposes or the lack of uniformity in public library taxes. It might be useful here to review these variations and give an example of the effect of them in a single county.

Example:

Mill tax limits for public library purposes:

Wichita:	3.5 mills, shared with the Park Board and Museum
Kansas City:	Public Library included in school levy
Johnson County:	2 mills outside the aggregate
Hutchinson, Salina and Topeka:	2.5 mills, the library board levies outside the aggregate
First class cities, less than 50,000	2 mills (1 mill outside the aggregate)
Second class cities	3 mills (2 mills outside the aggregate)
Third class cities	2 mills (inside the aggregate)
Counties	1.5 mills (outside the aggregate)
Townships	1 mill (outside the aggregate)
"Systems tax"	.5 mill (outside the aggregate)

1964:
 Population, 9,121; Assessed Valuation \$23,350,731
 Population served, 3,545; unserved, 5,576
 Public Libraries: Garnett and Colony
 Combined income, \$6,033
 Garnett, 2nd class, levies 1.90 mills
 Colony, 3rd class, levies .25 mills
 If Garnett and Colony levied at the maximum, the combined income would be \$10,004
 If "systems tax" is levied on unserved area and added, library income for county would be \$19,991
 A county tax of 1.5 mills maximum would yield \$35,026
 A county tax of only 1 mill, would yield \$23,350
 If all townships levied a one mill tax, yield would be \$23,350

With few exceptions in the state, the library tax picture on a county basis is similar to that of Anderson County. That is, almost all counties have libraries in cities of different classes, levying library taxes below

the maximum and having unserved areas that may come into a library system at the lowest of rates, one-half mill. If all existing public libraries taxed at the maximum level and added the "systems tax," the yield, with few exceptions, would be less than that of a 1.5 mill county-wide tax. In many cases, a 1 mill county tax would yield more than the present level of taxing with the "systems tax" added.

This patch-work system of taxing for library purposes in which municipalities and rural areas are brought together into a system of library services raises a question of principle: uniform taxes for a common public service. This lack of uniformity in taxing for library systems operation is questioned. Good library systems provide individual access to a full range of library services. This is the prime objective of cooperative library services. For example, a man may need an answer to a question important to him or to his business that could be answered in a five-minute telephone call with a professionally educated reference librarian. He may ask for information that would result in a one-hour search, a referral to one or more stronger library resource centers, and finally a loan of valuable books, visual aids or photo-copied material. He may meet his need by working in the library for a short time and borrowing nothing. He may wish to borrow a few books for home use that could be put in an ordinary grocery bag but would be valued at \$25-50 dollars. It is not feasible to try to establish levels of service for this individual library patron that call for payment with different levels of tax. If there is to be a library system, its full range of services should be made accessible to him and all citizens in the system area.

From an institutional point of view, it is possible to describe levels of certain library operations, particularly in information and reference library services. It is also possible to assign certain technical operations to centers such as ordering, cataloging, classifying and processing books. And it is possible to establish cost formulas and contractual arrangements among institutions for these parts of the systems program.

It should be possible, also, to articulate the respective roles of libraries of different sizes and types in the service pattern of a large library system. These roles, of course, have to be described in general, but workable terms, that are understandable not only to the smallest community and school libraries but also to the largest and strongest of the municipal, state and university libraries. In addition, the potential role of the privately supported libraries in a state-wide system should be recognized and clarified.

Another question related to library financing is often raised, that is: Which unit of government should bear the cost of public library services-- city, township, county, special district, state or federal? Perhaps a more pertinent question in 1966 is: In what proportion should local, state and federal government share in the cost of library systems? As early as 1948, A National Plan for Public Library Services was proposed by the American Library Association suggesting the proportion might be 60% from local government, 25% from state and 15% from federal. This formula was reviewed in 1961 at a national conference of state librarians at Allerton Park in Illinois, and it was generally agreed that a 40-40-20 proportion might be more realistic and attune with the times. At no time has a formula been suggested that would raise the federal share above the state's share, yet in Kansas in 1964, the public library expenditures show a proportion of approximately 87% local, 3% state and 9% federal.

GOALS OF LIBRARY SERVICE:

Has Kansas established any goals of library service? Yes, perhaps, but these goals are not identified as such, not as well known as they should be, and it appears that there is a lack of coordination among libraries in establishing and working toward state-wide goals.

If there are goals of library service, they are found in the laws, rules and regulations under which libraries are established and maintained and in the library standards that have been adopted by organizations and agencies. For example, the state is participating in several programs which make it possible to establish and improve library services using funds provided for in Acts of the Congress. Each of these Acts has a purpose which constitutes a broadly stated goal, accepted by all who make use of the federal funds. Some of these purposes are summarized below to emphasize how library objectives may be derived from legislative intent. These laws also indicate a national trend to improve and expand educational opportunities, including, of course, libraries.

Public Law 88-204. Higher Education Facilities Act of 1963 - An Act authorizing grants to institutions of higher education in financing the construction, rehabilitation or improvement of facilities to assist them in assuring "ample opportunity for the fullest development of their (youth's) intellectual capacities . . ."

Public Law 88-210. Vocational Education Act of 1963 - An Act authorizing grants to strengthen and improve the quality of vocational education and to expand the vocational opportunities, so that persons of all ages in all communities . . . will have ready access to vocational training and retraining which is of high quality . . .

Public Law 89-269. Library Services and Construction Act - An Act authorizing grants for services and building construction, "to promote the further development of public library services," recognizing the significance of the public library in the educational, cultural, scientific and informational program of the nation.

Public Law 88-665. National Defense Education Act of 1958 as amended in 1964 - An Act providing funds, among other things, for student loans, strengthening school libraries, training institutes for school librarians, and for library research. The purpose of the Act is "to strengthen the national defense and to encourage and assist in the expansion and improvement of educational programs to meet critical national needs; and for other purposes."

Public Law 89-10. Elementary and Secondary Education Act of 1965 - An Act "to provide financial assistance" to local educational agencies . . . Each of the six titles in this Act has a specific purpose - all aimed at improving and expanding educational opportunities for all youth, regardless of their economic status.

Public Law 89-117. Housing and Urban Development Act of 1965, Title VII - Community facilities has as its purpose "to assist and encourage communities of the Nation fully to meet the needs of their citizens . . ." Grants for community, regional and state planning projects may include planning for library services and facilities.

Public Law 89-182. State Technical Services Act of 1965 - An Act "to

promote commerce and encourage economic growth by supporting State and interstate programs to place the findings of science usefully in the hands of American enterprise." Technical, scientific, and engineering information centers may be established under this Act.

Though the following Acts have not yet been implemented, they have direct implications for library development in the state and for this reason are included here.

Public Law 89-291. Medical Library Assistance Act of 1965 - An Act "to provide grants to assist in meeting the need for adequate medical library services and facilities." A national network of regional medical libraries is possible under this law.

Public Law 89-329. Higher Education Act of 1965 - An Act "to strengthen the educational resources of our colleges and universities and to provide financial assistance for students . . ." Authorized are adult education programs, library training and research, experimental educational programs, loans and other assistance to students, and teacher programs.

Perhaps more important is the intent of the Kansas State Legislature as indicated by some of its most recent educational Acts. Purposes of these Acts reveal a growing recognition of the need to improve and expand educational facilities and services and the feasibility of the methods of "unification" and "cooperation."

Chapter 160. Laws of Kansas, 1965.- An Act concerning public libraries and providing for establishment of regional systems of cooperating libraries . . .

"The purpose of this act is for the state in cooperation with local libraries to provide adequate library services to all citizens of the state through the regional systems of cooperating libraries herein provided; by use of joint planning and financing of library services to improve existing service, to utilize such federal aid funds as may be available and to extend library services to persons not having the same at this time."

Chapter 402. Laws of Kansas, 1965.- State School Foundation Fund provides a new state aid formula in the interest of upgrading the quality of education, Chapter 403 authorizes a tentative tax levy in counties of specified size for school construction. Chapter 408 provides for uniformity in public school adult education programs and requires a State Plan. Chapter 410 extends and improves the school unification Act; includes criteria for establishment related to size and student population.

Chapter 417. Laws of Kansas, 1965.- Public Community Junior Colleges. An act establishing a uniform system of public community junior colleges and setting up criteria for establishment to assure quality of program.

Chapter 427. Laws of Kansas, 1965.- Vocational-Technical Schools - provides for use of funds under Public Law 88-210.

LIBRARY STANDARDS:

What about library standards in Kansas? The Kansas Library Association has subscribed to the national standards for public library service and formally adopted the Interim Standards for Small Public Libraries, 1962,

considered to be attainable in Kansas. Standard number one reads:

"There should be a publicly supported community library easily accessible to every individual and it should connect him with the total resources of his region, state and nation."

This single standard represents a commitment to planning a state-wide library system in which all library resources are made available to all the citizens of the state. The Interim Standards describe both qualitative and quantitative measures of public library service which need not be repeated here.

The Kansas Association of School Librarians has subscribed to the national standards for school library programs, and a group of representatives of this organization is currently preparing standards for school library programs in Kansas. In the meantime, the Department of Public Instruction has issued Guidelines and Regulations for the implementation of Title II of Public Law 89-10 (mentioned above). These guidelines, together with the Department's minimum accreditation and teacher certification regulations, currently serve as standards and goals for school libraries.

The state's standards for accrediting area vocational-technical schools, make no reference to libraries. The criteria for accrediting community junior colleges includes minimum requirements for the library. It is assumed that the college and university libraries are attempting to reach national standards, since there are no state standards for these libraries.

COOPERATIVE LIBRARY SERVICES:

One might ask if the idea of cooperative library service is being tried anywhere in Kansas. Will it work? Does it work?

Progress has been reported in more than one region of the state where numerous public libraries in several counties are agreeing to "try out" the idea of sharing library resources. This progress was reviewed in a state-wide conference in Salina in September, 1965, and reported later in the Kansas Library Bulletin. The Kansas Informational Circuit, which is a special referral and interlibrary loan program operated by TWX, is a cooperative venture of the State Library and the six largest public libraries in the state. Libraries in the six public supported academic institutions work together in a Kansas Library Council. In addition to a regular program of interlibrary loans, a recent project of this group was a Union List of Serials, accomplished through use of computers. Many of the larger libraries in the state are members of the Rocky Mountain Bibliographic Center in Denver, and smaller libraries receive the services of this Center through the State Library's membership. A Courier Service, established in January, 1966, links four major libraries in a service pattern--Kansas State University, University of Kansas, K. U. Medical Center, and Linda Hall Library.

Doubtless there are other noteworthy cooperative library programs in the state; if not in Kansas, certainly in the nation. Cooperative library service will work. It is working in many places.

LIBRARY PLANNING:

Long-range planning for the improvement and development of library services in Kansas is essential if the most effective and economical use of funds and resources is realized. Planning is a continuous process; it is also an intellectual process. Planners and librarians seem to agree, however, that library planning needs the benefit of not only the best from the professionals (librarians, public administrators, researchers and planners) but also from the consumers of the library's offerings. State-wide library planning should have the leadership of the state's library officials, but it should not be carried on without the systematic involvement of local librarians, trustees, public officials, and citizens who are interested in libraries. Neither should it be done without the help of library organizations and other organizations with library-related interests.

A state-wide library plan should be based on well defined goals and library standards. Establishing the goals and setting priorities among them is, in fact, a part of the plan. Other parts include determining the extent of the gap between the present and the desired future library situation; formulating action programs to reach the objectives of the plan; and finally, allowing the necessary flexibility for modifying both the objectives and the program.

The Faculty Committee at the Kansas State Teachers College was asked to recommend guidelines for library planning. The recommendations may not fit precisely into this assignment since the study has pointed up some immediate needs and other needs that should be met prior to a formally organized program of state-wide library planning. The recommendations, then, might more properly fall under the heading of What Needs to be Done Next in Kansas To Move Toward a State-Wide System of Library Services.

SUMMARY AND RECOMMENDATIONS

In this very brief review of the library conditions in Kansas, the writer has found reason to be both encouraged and discouraged. Particularly encouraging is the evidence that there exists on the part of local people a growing awareness of the need to improve and expand educational facilities and services, including libraries. This recognition of need is reflected in the 1965 state legislation. Great strides in moving Kansas libraries toward adequacy in the past decade have been made by the Kansas State Library, Department of Public Instruction, and the supporting library-related state organization, working together with local librarians, library trustees and other interested citizens. Much is left to accomplish, however. In a year when library development across the nation is moving rapidly, when the modernization of library practices is forging ahead, and when a national network of libraries is in the planning stages, Kansas, obviously, is not ready to receive full benefits from participation in the network. Its own state network is yet to be established.

The recommendations of this report are aimed at the potential establishment of a state system of library services. They suggest only a beginning and emphasize the place of public libraries in such a system.

RECOMMENDATION 1:

Further data is needed on which to base a sound program of state-wide library services and legislative action. Suggested topics for immediate study are as follows:

- (a) A survey of public library personnel - who they are - where they are and their qualifications for library work - with an estimate of personnel needs for the proposed regional public library systems. This survey is needed also to determine the professional personnel strength in the state and the extent to which the state should provide in-service training programs for non-professional library personnel.
- (b) A survey of space needs of public libraries, with special attention to the needs of cities designated to serve as area centers for the regional systems of cooperating libraries. This survey is needed as a basis for planning the use of federal funds for library buildings.
- (c) A study of the quantity and quality of library materials in the state, including special collections, and the provisions for their use, e.g., Who may use the college and university library materials and under what conditions? A state-wide and interlibrary referral and loan pattern, including the service of regional resource centers, should be developed on the basis of this study.
- (d) A study of the present method of financing libraries in Kansas, with special emphasis on the various tax limits for public library purposes and the effects of these limits on the development of multi-jurisdictional regional library systems. This study should precede a legislative program of grants-in-aid from the state.
- (e) A study of library use and potential use in different size communities in different parts of the state to determine if appropriate levels of library service can be defined and established, e.g., Do user needs differ in the proposed regions? If so, to what extent? This study

is needed for planning the level of service of small community public and school libraries and for establishing an appropriate referral and loan service, especially in sparsely populated areas.

- (f) A feasibility study on a state system of library services, with emphasis on the role of the Kansas State Library in such a system and on interlibrary service relationships at the local level among public libraries, and the libraries of schools, community junior colleges, area vocational-technical schools and academic libraries. From this study and those suggested in (c) and (e) above, the articulation of library roles might be achieved and an acceptable service pattern for a state system of library services might be developed. This study is needed not only to clarify and emphasize the respective roles of the different types of libraries but also to support the necessary over-lapping roles.

RECOMMENDATION 2:

Standards for a Kansas state system of library service are needed. Suggested is a statement of standards that would include in a coordinated form the state's standards for school libraries (elementary, secondary and area vocational-technical), public libraries and academic libraries, including the community junior colleges. These standards should emphasize the library needs of the individual and clarify for him (1) the level (or extent) of library service he may expect to receive in his home community, and (2) his lines of access to stronger library resource centers. The preparation of these standards should be a jointly supported project in which all interested institutions, agencies and organizations would actively participate.

RECOMMENDATION 3:

Section 6 of the "systems law" provides that the State Library Advisory Commission "shall adopt rules and regulations establishing standards for (1) approval of regional system petitions, (2) review and amendment of regional system plans, (3) certification of system librarians, and (4) such other matters as the State Commission may deem advisable." Soon after the enactment of this law, the Commission took action on one petition for system designation, and it is reported that several other regions of the state are preparing such petitions for Commission approval before July 1, 1966.

The "systems law" calls for "adequate library services to all citizens of the state," organized on a regional basis. Two pertinent questions arise: (1) What constitutes adequate library service? and (2) What constitutes a region for library service in Kansas?

The writer of this report has given considerable attention to the delineation of regions for library purposes in Kansas in relation to national standards for public libraries, research reports and the plans and experience of other states. The statistical data, by county, (see Appendices) provided basic information for considering the possible boundaries of regional areas. As has been stated previously in this report, the four major criteria that served as a guide for suggesting approximately eleven library regions in Kansas are: (1) existing library strength, (2) a population base of 100,000, (3) a financial base to assure adequacy, and (4) geographic characteristics, including highways, etc. Using this criteria, this writer is suggesting that the state may be divided, for planning purposes, into eleven major library regions having one or more points of library strength. The boundaries of

these regions defined and shown on the map (see Appendix 6) are not intended to be fixed. Further study of the regions should be carried on by the people in the region, for the final decision on boundaries rests with them.

As a result of this special part of the work on the report, it is recommended, to the State Library Advisory Commission

- (a) that the Commission take immediate action to adopt at least the basic rules and regulations, including the structural requirements for system designation, that will give the needed direction to localities in their planning and promoting of regional library cooperation and that will assure a degree of library quality in each regional system.
- (b) that the Commission's requirements for systems designation
 - (1) provide a general outline of approximately eleven regions, (not more than 12) naming the anchor point city in each region having library strength to serve as the administrative, bibliographic, reference and research center for the regional library operation
 - (2) provide that the petition have the full approval of all appropriate governing authorities of their designated center
 - (3) provide for applications for the designation of intermediate centers in each region, located within easy driving distance of most of the families in the region; the intermediate centers to serve as resource centers for circulating library materials, in-service training programs and as links in the state-wide reference service network.
 - (4) provide for the minimum population to be served by a system of cooperating libraries - for provisional approval and for final approval
 - (5) provide for a level of local financial support for system participation
 - (6) provide for a fully developed two or three year plan for the development of the regional library operation, including goals, methods for carrying out the plan, description of governmental and administrative structure, the service pattern, the library personnel and materials, and budgets, with proposed source of funds.

RECOMMENDATION 4:

It is recommended further that the State Librarian and the State Commission, in submitting the Kansas State Plan for Fiscal '67 to the U. S. Office of Education, include:

- (a) Substantial allocations for the strengthening of the proposed regional and intermediate centers on a two or three year basis, to be used for obtaining added qualified staff, library materials, and space requirements for serving the people in surrounding areas.
- (b) Projects for carrying on the needed in-service training programs for

librarians and trustees, developing of library standards, and a continuing program of state-wide planning.

- (c) A recruiting and study grant program for graduate study in librarianship aimed to recruit and educate Kansas men and women for the Kansas library systems.

RECOMMENDATION 5:

A program of state grants-in-aid to support the development of a Kansas system of library service is needed. It is recommended that the state Commission set into motion a legislative study program to determine the most appropriate and needed state aid program. This program should proceed in cooperation with the research program and the developing of library standards.

Finally, we repeat the three principle purposes of this report: (1) to review briefly library progress in Kansas since 1956, (2) to identify library needs on a state-wide basis, and (3) to offer some suggestions for consideration. It is hoped the report will be useful as a working paper for the State Librarian, State Library Advisory Commission and for all people in the state who engage in the discussions, planning and programming for improved state-wide library services.

V. APPENDICES

Appendix 1

Information Basic to State-Wide Library Development--Kansas Counties

County	Square Miles	Population (1964)		Assessed Valuation (1965)	Books per capita, 1964	
		Served	Unserved		In Public Libraries	In Public School and College Libraries
Allen	505	10,434	6,675	\$ 31,313,474	1.48	4.27
Anderson	577	3,545	5,576	23,350,731	1.55	3.63
Atchison	421	12,395	7,194	35,508,453	1.42	12.44
Barber	1,146	4,838	3,438	31,520,393	2.27	5.92
Barton	865	26,468	8,049	106,268,145	1.77	4.15
Bourbon	639	9,981	6,431	27,156,326	1.16	3.74
Brown	578	6,946	7,487	37,461,656	2.45	5.70
Butler	1,445	21,925	15,912	92,530,020	1.53	3.99
Chase	774	1,175	2,659	22,950,415	1.52	4.39
Chautauqua	647	1,736	3,944	13,802,295	0.73	3.13
Cherokee	587	12,671	9,710	37,518,126	2.26	5.15
Cheyenne	1027	2,366	2,287	13,710,119	3.04	5.70
Clark	983	2,123	1,469	20,486,089	3.64	8.01
Clay	658	5,931	4,937	31,171,584	2.53	4.62

Cloud	711	8,853	5,631	14,424	37,235,120	1.81	5.24
Coffey	656	3,714	4,448	8,162	20,778,778	2.68	5.16
Comanche	800	3,043	0	3,043	16,258,130	5.09	10.22
Cowley	1,136	24,893	11,351	36,244	83,787,239	1.55	6.29
Crawford	598	22,536	15,642	38,178	43,864,380	1.98	10.58
Decatur	899	3,240	2,822	6,062	16,773,780	1.72	4.55
Dickinson	855	14,074	8,294	22,368	56,237,754	2.82	5.49
Doniphan	379	0	10,123	10,123	18,520,852	0.30	3.42
Douglas	468	28,518	9,058	37,576	91,890,015	1.56	40.00
Edwards	614	3,325	1,940	5,265	21,089,190	4.66	9.16
Elk	647	2,044	2,782	4,826	14,631,484	2.60	5.72
Ellis	900	15,337	6,786	22,123	63,249,213	1.88	26.41
Ellsworth	718	4,574	3,500	8,074	36,759,116	2.73	5.81
Finney	1,302	17,681	0	17,681	57,497,942	1.40	3.73
Ford	1,083	15,368	6,133	21,501	53,594,424	1.57	5.86
Franklin	577	12,770	7,704	20,474	42,621,549	1.47	5.26
Geary	399	19,896	2,988	22,884	30,092,529	1.01	3.45
Gove	1,070	1,545	2,894	4,439	14,866,657	.92	4.92
Graham	891	2,227	3,220	5,447	31,237,533	1.91	5.31

Grant	568	5,691	0	5,691	32,240,684	2.00	3.33
Gray	869	2,200	2,398	4,598	19,229,561	3.04	8.12
Greeley	783	2,196	0	2,196	12,707,598	4.64	8.72
Greenwood	1,150	5,453	5,571	11,024	38,020,803	1.73	5.20
Hamilton	992	3,337	0	3,337	15,521,605	3.74	9.12
Harper	801	5,551	3,683	9,234	35,710,412	2.17	5.26
Harvey	540	18,568	7,073	25,641	66,285,165	2.27	7.58
Haskell	579	3,124	550	3,674	25,453,751	3.44	6.50
Hodgeman	860	1,074	2,058	3,132	19,946,430	4.20	7.71
Jackson	656	2,890	7,217	10,107	21,088,133	1.43	4.88
Jefferson	549	3,693	7,449	11,142	23,744,120	0.68	3.41
Jewell	907	2,617	4,590	7,207	24,208,065	2.92	6.89
Johnson	476	177,137	0	177,137	213,211,299	0.87	2.88
Kearny	853	3,277	0	3,277	23,581,510	1.34	5.22
Kingman	865	4,505	5,756	10,261	45,917,285	1.73	4.01
Kiowa	720	4,571	0	4,571	26,311,720	3.45	10.11
Labette	654	17,778	8,346	26,124	44,322,087	2.06	4.22
Lane	720	3,234	0	3,234	13,783,744	2.59	5.12
Leavenworth	465	25,700	13,932	39,632	51,835,486	1.72	5.79

20

Lincoln	726	2,769	3,241	6,010	23,467,482	2.08	4.97
Linn	605	3,112	5,202	8,314	20,634,382	0.84	3.67
Logan	1,073	2,495	1,887	4,382	14,470,535	2.54	5.23
Lyon	852	18,697	7,245	25,942	61,964,104	1.26	15.25
Marion	959	7,586	7,541	15,127	47,052,956	2.14	6.74
Marshall	911	6,231	9,409	15,640	41,833,638	1.69	3.94
McPherson	895	16,477	7,689	24,166	75,386,954	1.39	7.26
Meade	976	2,876	2,759	5,635	27,288,805	1.46	5.33
Miami	591	10,257	8,337	18,594	41,460,165	1.62	2.83
Mitchell	716	5,279	3,621	8,900	25,926,244	2.93	5.67
Montgomery	649	33,679	10,982	44,661	63,417,264	2.20	4.65
Morris	707	4,171	3,155	7,326	21,921,426	2.81	4.65
Morton	725	2,247	1,612	3,859	27,605,752	1.30	4.17
Nemaha	709	5,146	7,670	13,116	34,487,720	2.45	5.53
Neosho	487	12,989	6,306	19,295	31,743,893	2.18	5.13
Ness	1,081	2,977	2,961	5,938	22,243,961	2.01	4.85
Norton	880	4,822	3,767	8,589	20,563,263	2.61	4.61
Osage	721	4,288	8,830	13,118	27,106,847	2.05	4.31
Osborne	898	3,487	3,942	7,429	24,350,915	3.32	5.95

Ottawa	723	2,142	4,869	7,011	29,251,641	0.91	4.14
Pawnee	749	9,282	0	9,282	34,341,420	2.73	5.75
Phillips	906	5,442	4,217	9,659	29,313,006	3.08	6.88
Pottawatomie	850	12,107	0	12,107	27,559,467	2.86	5.73
Pratt	729	8,417	3,627	12,044	38,674,888	3.41	6.87
Rawlins	1,078	1,819	3,327	5,146	16,448,800	2.83	5.78
Reno	1,255	43,298	17,521	60,819	136,913,561	2.14	4.82
Republic	719	4,367	5,134	9,501	31,178,820	2.92	5.43
Rice	721	7,940	5,483	13,423	63,938,474	4.14	9.51
Riley	624	21,502	9,818	31,320	55,987,367	1.78	26.44
Rooks	893	5,638	3,494	9,132	35,821,376	1.18	4.83
Rush	724	2,395	3,753	6,148	21,792,799	2.45	5.93
Russell	897	6,906	4,469	11,375	55,385,082	1.93	4.37
Saline	720	42,133	6,179	48,312	94,029,425	1.92	5.91
Scott	723	5,723	0	5,723	19,279,089	2.76	3.72
Sedgwick	999	282,346	38,923	321,269	637,027,921	0.74	4.16
Seward	639	15,077	2,468	17,545	51,721,754	1.40	2.93
Shawnee	545	122,819	23,100	145,919	205,191,661	1.20	4.67
Sheridan	893	1,294	2,966	4,260	15,668,017	1.64	4.47

Sherman	1,055	4,814	2,036	6,850	17,810,907	2.28	5.14
Smith	893	3,725	4,327	8,052	21,315,516	2.90	5.45
Stafford	794	4,218	3,225	7,443	44,860,903	5.71	9.36
Stanton	676	2,268	0	2,268	13,439,191	1.64	4.48
Stevens	729	4,562	0	4,562	31,938,677	2.69	5.38
Sumner	1,182	16,626	8,452	25,078	65,492,958	2.22	4.64
Thomas	1,070	4,248	3,220	7,468	24,345,574	1.87	4.91
Trego	901	2,663	2,621	5,284	20,111,763	2.28	4.32
Wabaunsee	791	6,599	0	6,599	22,620,381	3.57	7.44
Wallace	911	1,062	1,270	2,332	9,481,408	.84	5.09
Washington	891	3,059	7,993	11,052	40,223,666	1.07	4.15
Wichita	724	2,979	0	2,979	13,104,917	2.51	4.39
Wilson	574	8,523	5,744	14,279	28,552,848	2.02	5.45
Woodson	504	2,470	2,731	5,201	14,731,771	2.78	4.28
Wyandotte	150	196,575	0	196,575	183,559,815	1.30	1.66

LIBRARIES - KANSAS COUNTIES
1965-66

LEGEND:
Academic Libraries:
 ● 4-year Public-supported Institution
 ○ 2-year Public-supported Institution
 ▲ 4-year Privately-supported Institution
 ▽ 2-year Privately-supported Institution
 □ Area Vocational-Technical School

Government Depository Libraries (1966):
 Public Libraries:

- ★ In 1st. Class Cities
- In 2nd. Class Cities and County Libraries
- In 3rd. Class Cities
- ~ Special Libraries:
- School Libraries: (not shown)

Appendix 3
Population Analysis
pages 26-28

County	Total Population (1960)	Sp. in Living	AGE					EDUCATIONAL ATTAINMENT					ENROLLED IN SCHOOL up to 34 yrs.			INCOME				
			0-4 Years	5-19 Years	20-59 Years	60 and Over	Median	0-8	8-12	12-16	Male	Female	Elem.	Hi. Sch.	Coll.	\$ 0-2,999	3,000-2,999	8,000-2,999	10,000 and over	
			Years	Years	Years	Over	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Allen	16,309	X	1,503	4,184	6,882	3,800	36.5	4,539	4,058	1,399	9.1	10.4	2,341	948	104	1,580	1,728	851	307	4,066
Anderson	9,035	X	878	2,358	3,724	2,075	36.8	2,809	2,087	557	8.8	10.0	1,387	534	19	894	974	443	138	3,810
Atchison	20,898	X	2,189	5,702	9,144	3,863	30.6	4,497	5,243	1,969	10.3	11.6	2,989	1,327	936	1,259	2,260	1,294	399	4,796
Barber	8,713	X	853	2,440	3,894	1,526	32.1	1,813	2,367	817	11.0	11.8	1,523	588	36	573	1,018	571	234	5,073
Barton	32,368	X	3,960	9,195	15,398	3,815	28.6	5,905	8,673	3,041	11.4	12.1	5,620	2,112	148	1,397	3,335	2,890	967	5,654
Bourbon	16,090	X	1,286	3,873	6,954	3,967	39.6	5,079	2,895	1,398	8.8	10.2	2,252	794	123	1,939	1,711	733	217	3,511
Brown	13,229	X	1,180	3,247	5,537	3,265	38.6	3,584	3,496	221	9.2	11.4	1,959	697	75	1,509	1,421	522	213	3,614
Butler	38,395	X	4,383	10,684	17,909	5,419	29.5	7,416	10,279	3,589	10.9	11.7	6,408	2,287	349	1,976	3,828	3,450	2,057	5,588
Chase	3,921	X	306	1,107	1,721	877	38.1	874	1,195	391	11.8	11.5	601	241	48	428	448	175	43	3,661
Chautauque	5,956	X	449	1,389	2,596	1,522	41.3	1,843	1,534	449	9.1	9.5	811	356	13	777	646	197	123	3,433
Cherokee	22,279	X	1,922	5,928	10,001	4,428	36.0	6,800	5,168	1,556	8.8	9.5	3,491	1,363	132	2,248	2,294	1,316	322	4,077
Cheyenne	4,708	X	418	1,246	2,102	942	34.2	1,377	1,152	357	8.9	10.4	751	393	26	392	508	208	143	4,063
Clark	3,396	X	358	851	1,544	643	34.0	606	997	445	12.0	12.1	535	176	10	263	399	197	77	4,304
Clay	10,675	X	863	2,633	4,544	2,635	38.7	3,045	3,031	684	9.0	10.9	1,645	686	20	990	1,299	552	182	4,152
Cloud	14,407	X	1,348	3,724	5,954	3,381	36.6	3,681	3,766	1,328	9.6	11.6	2,186	986	95	1,123	1,623	761	260	4,232
Coffey	8,403	X	684	2,085	3,480	2,154	39.9	2,640	2,080	630	8.8	10.6	1,212	515	38	1,082	870	308	151	3,353
Comanche	3,271	X	312	847	1,463	1,249	35.6	607	993	361	11.6	11.9	507	221	16	293	351	178	61	4,154
Cowley	37,861	X	3,521	9,813	17,251	7,276	33.1	9,238	9,333	3,769	9.5	11.1	5,302	2,213	973	2,406	3,989	2,651	822	4,956
Crawford	37,032	X	2,982	8,742	16,710	8,598	37.9	10,864	8,591	3,599	9.0	10.1	4,863	1,937	1,843	3,528	4,133	1,995	708	4,157
Decatur	5,778	X	620	1,467	2,553	1,238	35.0	1,479	1,637	396	9.8	11.7	907	322	4	533	647	307	110	3,774
Dickinson	21,572	X	2,210	5,279	9,566	4,517	35.3	4,873	6,444	1,774	10.7	11.7	3,404	1,265	30	1,626	2,576	1,286	474	4,501
Doniphan	9,574	X	951	2,597	4,026	2,000	38.4	2,800	2,159	626	8.8	10.4	1,589	594	132	894	1,055	467	121	3,973
Douglas	43,720	X	4,455	12,085	21,567	5,613	24.3	5,699	8,408	6,771	12.3	12.3	5,431	2,502	7,605	2,251	3,976	2,903	1,142	5,251
Edwards	5,118	X	524	1,394	2,200	1,000	33.8	1,449	350	491	10.8	12.0	847	333	16	394	603	239	101	4,310
Elk	5,048	X	358	1,161	2,091	1,438	43.5	1,655	1,364	534	8.8	10.3	691	285	5	654	535	190	59	3,228
Ellis	21,270	X	2,572	6,713	9,800	2,185	23.4	4,136	3,684	2,120	11.2	10.6	3,366	1,254	1,853	1,031	1,962	1,376	152	5,114
Ellsworth	7,677	X	649	1,914	3,468	1,646	38.1	2,327	1,960	533	8.9	10.2	1,236	538	15	674	934	395	132	4,279
Finney	16,093	X	2,209	4,955	7,168	1,761	24.7	2,799	3,391	1,772	10.8	12.1	2,827	1,061	253	750	1,548	1,054	534	5,333
Ford	20,938	X	2,412	5,910	9,398	3,218	29.1	3,867	5,304	2,245	11.5	12.1	3,613	1,375	461	1,041	2,502	1,242	524	5,325
Franklin	19,548	X	1,858	4,982	8,538	4,170	34.2	5,029	4,932	1,700	9.4	10.7	2,908	1,102	491	1,758	2,219	1,012	343	4,473
Geary	28,779	X	3,964	7,202	15,354	2,259	23.9	3,802	7,278	2,295	12.1	12.1	3,770	1,155	244	1,834	3,134	1,441	455	4,274
Gove	4,107	X	559	1,200	1,777	571	27.5	913	904	356	10.4	11.1	706	355	15	265	459	224	79	4,527
Graham	5,586	X	798	1,545	2,436	807	27.2	1,431	1,387	437	10.3	12.0	965	323	12	398	511	373	173	5,155
Grant	5,269	X	712	1,709	2,496	352	23.8	778	1,313	469	11.5	12.2	1,072	286	24	144	522	442	144	4,774
Gray	4,380	X	477	1,265	2,043	695	30.3	947	1,056	437	10.6	11.9	751	298	21	356	524	195	93	4,111

Grealey	2,087	X	265	637	956	229	25.9	363	561	117	10.8	12.2	379	132	9	57	211	191	70	5,941
Greenwood	11,253	X	949	2,789	4,965	2,550	37.6	3,050	2,904	1,123	9.1	11.3	1,575	703	52	1,019	1,265	683	255	4,396
Hamilton	3,114	X	370	933	1,446	395	27.3	608	848	228	11.2	11.4	574	239	8	179	330	175	134	5,225
Harper	9,511	X	832	2,461	4,245	2,013	36.0	2,131	2,897	900	10.9	11.7	1,508	667	22	596	1,110	773	213	4,971
Harvey	25,865	X	2,744	7,098	11,601	4,422	30.2	5,162	6,573	2,699	11.1	12.1	4,065	1,523	654	1,248	2,935	1,928	624	5,170
Haskell	2,990	X	396	927	1,369	298	25.4	379	801	329	12.1	12.3	566	172	4	101	330	192	136	5,567
Hodgeman	3,115	X	364	913	1,371	467	29.9	611	779	309	10.4	12.1	522	221	4	207	380	163	47	4,376
Jackson	10,309	X	939	2,606	4,356	2,408	37.4	2,786	2,798	781	9.1	11.3	1,492	676	26	1,158	998	595	176	3,315
Jefferson	11,252	X	1,125	3,034	4,712	2,381	34.1	2,629	3,160	786	9.7	11.9	1,821	671	27	1,015	1,106	651	239	4,287
Jewell	7,217	X	617	1,743	3,041	1,816	40.0	1,782	2,299	546	10.1	12.1	1,016	486	9	929	763	246	129	3,344
Johnson	143,792	X	18,304	42,259	71,247	11,982	28.3	12,308	35,893	29,410	12.8	12.5	27,583	7,922	1,373	2,720	7,247	14,823	13,125	8,151
Kearny	3,108	X	390	973	1,398	347	26.1	571	747	269	10.1	12.1	594	211	8	189	292	226	112	5,378
Kingman	9,958	X	1,051	2,804	4,226	1,877	32.1	2,169	2,500	1,008	10.2	12.0	1,341	810	58	618	1,106	532	228	4,324
Kiowa	4,625	X	408	1,292	2,080	846	33.7	873	1,229	565	11.5	12.2	732	353	75	232	563	347	40	5,205
Labette	26,805	X	2,292	7,305	11,349	5,859	35.9	7,052	6,727	2,349	9.1	10.7	3,511	1,735	296	2,771	2,650	1,455	375	3,255
Lane	3,060	X	358	889	1,408	405	28.5	533	792	327	12.1	12.3	543	176	27	188	352	120	98	4,337
Leavenworth	48,524	X	4,840	12,069	24,323	7,292	32.0	11,257	12,635	4,918	10.1	11.9	6,930	2,133	454	2,217	3,711	3,549	1,104	5,513
Lincoln	5,556	X	481	1,340	2,449	1,286	38.5	1,517	1,535	454	8.9	11.2	813	335	25	586	697	245	40	3,600
Linn	8,274	X	644	2,036	3,463	2,131	40.8	2,486	2,197	621	8.9	10.5	1,214	503	8	398	848	450	144	3,371
Logan	4,036	X	449	1,261	1,754	572	28.1	765	1,046	331	10.4	12.1	776	264	--	249	391	250	147	5,680
Lyon	26,928	X	2,518	7,205	11,973	5,214	29.9	4,997	6,164	3,201	11.0	12.1	3,545	1,348	2,769	2,003	2,637	1,606	609	4,846
Marion	15,143	X	1,420	4,067	6,513	3,173	34.0	4,048	3,640	1,292	9.4	10.4	1,984	928	454	1,213	1,539	834	451	4,557
Marshall	15,598	X	1,476	3,819	6,699	3,604	37.6	4,367	4,183	1,185	9.0	11.2	2,287	928	9	1,650	1,533	880	306	3,992
McPherson	24,285	X	2,420	6,553	10,925	4,378	31.7	5,236	5,742	2,813	11.0	12.0	3,729	1,338	863	1,476	2,579	1,756	617	4,947
Meade	5,505	X	662	1,531	2,512	800	29.8	1,059	1,465	539	11.3	12.1	938	336	31	414	558	388	97	4,701
Miami	19,884	X	1,812	5,027	8,892	4,153	36.5	5,596	5,508	1,213	9.0	10.4	2,924	1,216	46	1,412	1,843	1,324	420	4,930
Mitchell	8,866	X	795	2,355	3,702	2,014	36.5	2,449	2,443	783	10.0	12.1	1,407	615	12	754	1,009	534	146	4,137
Montgomery	45,007	X	4,133	11,805	20,141	8,928	34.8	11,053	11,590	4,377	9.9	10.9	6,943	2,850	549	3,565	4,688	3,127	974	4,759
Morris	7,392	X	668	1,875	3,131	1,718	37.4	1,927	1,962	680	9.0	12.0	1,150	433	--	871	807	373	83	3,626
Morton	3,354	X	455	1,020	1,503	376	25.5	529	878	283	11.9	12.2	637	235	9	112	331	296	129	5,925
Nemaha	12,897	X	1,383	3,623	5,254	2,637	32.9	3,513	3,091	760	8.0	10.6	2,216	877	8	1,423	1,165	495	195	3,501
Neosha	19,455	X	1,909	5,030	8,415	4,097	35.0	5,012	4,954	1,687	9.5	10.7	3,013	1,131	184	1,721	2,310	1,008	374	4,245
Ness	5,470	X	580	1,486	2,400	1,004	33.0	1,331	1,383	474	9.9	11.8	929	416	27	524	557	269	155	3,332
Worton	8,035	X	713	2,070	3,536	1,716	37.1	2,177	2,161	647	9.0	11.4	1,279	526	11	785	825	330	199	4,125
Osage	12,886	X	1,271	3,338	5,449	2,858	35.2	3,373	3,506	841	9.2	11.3	1,963	822	56	1,332	1,423	504	150	3,939
Osborne	7,506	X	727	1,849	3,172	1,758	37.5	1,849	2,077	766	10.1	12.1	1,109	403	8	775	775	352	127	4,774
Ottawa	6,779	X	615	2,597	2,931	1,636	38.6	1,611	2,005	623	10.9	12.1	962	438	4	673	843	325	100	3,963
Pawnee	10,254	X	865	2,372	4,896	2,121	33.1	2,472	2,946	1,155	10.6	12.0	1,465	559	42	541	940	558	245	5,174
Phillips	8,709	X	827	2,271	3,807	1,804	35.0	2,405	2,140	670	9.0	11.1	1,403	530	16	827	938	432	150	3,352
Pottawatomie	11,957	X	1,214	3,031	5,311	2,401	34.1	2,891	3,315	978	10.3	11.5	1,847	756	175	1,143	1,193	460	147	4,152
Pratt	12,122	X	1,231	3,258	5,520	2,113	32.1	2,262	3,490	1,263	11.6	12.1	1,954	676	149	728	1,382	929	306	5,000

Rawlins	5,279	X	612	1,531	2,277	859	29.8	1,210	1,318	417	9.5	12.1	431	301	22	377	450	306	163	4,819
Reno	59,055	X	6,631	16,118	17,025	9,251	30.0	10,440	16,399	5,974	11.4	12.0	9,181	3,454	820	3,139	6,178	4,257	1,606	5,224
Republic	9,768	X	822	2,281	4,275	2,390	39.6	3,603	2,969	722	9.7	11.3	1,351	676	40	1,254	1,021	378	110	3,375
Rice	13,909	X	1,391	3,737	6,263	2,518	33.0	2,344	4,160	1,549	11.8	12.2	2,220	873	307	781	1,801	946	261	4,915
Riley	41,914	X	4,935	11,436	21,631	39,012	23	3,902	8,114	5,992	12.5	12.4	4,796	1,880	5,855	2,124	3,944	2,341	796	6,715
Rooks	9,734	X	1,180	2,337	4,243	1,474	29.3	1,890	2,625	786	10.7	12.0	1,784	563	41	652	1,008	682	189	4,810
Rush	5,160	X	593	1,630	2,727	1,210	34.6	1,797	1,427	482	9.0	9.8	994	397	23	469	660	335	205	4,617
Russell	11,348	X	1,120	3,131	5,334	1,763	33.0	2,596	3,078	958	10.7	11.8	1,814	850	133	579	1,337	823	240	5,069
Saline	54,715	X	8,009	13,671	27,183	5,822	24.9	6,502	14,631	5,998	12.2	12.2	7,616	2,774	765	2,205	6,065	4,058	1,517	5,383
Scott	5,228	X	660	1,537	2,437	594	27.0	829	1,442	475	11.4	12.2	944	350	26	250	515	363	121	5,118
Sedgwick	343,231	X	45,714	94,762	169,461	33,294	26.7	48,238	90,454	41,771	12.2	12.2	57,683	17,306	5,151	11,540	30,652	31,458	11,439	6,166
Seward	15,930	X	2,281	4,539	7,755	1,355	25.7	2,176	4,453	1,580	12.0	12.1	2,886	988	32	472	1,512	1,488	573	6,070
Shawnee	141,286	X	17,615	34,836	69,253	19,582	28.5	21,664	36,720	17,398	12.1	12.2	20,419	6,304	2,001	5,776	12,761	12,569	5,263	5,931
Sheridan	4,267	X	545	1,295	1,807	620	26.9	984	983	243	9.7	11.1	801	351	15	340	463	185	63	4,084
Sherman	5,682	X	712	1,809	3,058	1,103	31.1	1,458	1,795	565	9.8	11.8	1,129	498	43	392	743	439	226	5,095
Smith	7,776	X	658	1,890	3,313	1,915	38.2	2,330	2,181	458	8.9	10.8	1,135	441	4	976	790	394	83	3,399
Stafford	7,451	X	627	1,934	3,435	1,455	36.9	1,751	2,090	755	10.6	12.0	1,151	506	16	597	895	432	139	4,104
Stanton	2,108	X	309	618	991	190	25.8	338	512	228	11.5	12.2	404	123	0	102	195	137	117	5,652
Stevens	4,400	X	532	1,329	2,133	406	26.3	699	1,118	425	12.0	12.2	803	309	13	150	386	376	195	6,112
Summer	25,316	X	2,568	6,830	11,088	4,830	32.8	5,044	7,625	2,016	11.0	11.7	4,292	1,915	108	547	2,848	1,826	579	5,051
Thomas	7,358	X	885	2,106	334	1,033	28.6	1,179	2,071	752	11.7	12.2	1,299	422	15	372	779	502	297	5,146
Trego	5,473	X	668	1,600	2,461	744	28.6	1,310	1,229	422	9.1	11.3	1,037	389	16	392	585	316	166	4,595
Wabawmsee	6,419	X	624	1,685	2,753	1,586	36.8	1,857	1,776	458	9.0	11.4	934	399	16	762	638	332	110	3,550
Wallace	2,069	X	221	610	896	342	29.8	430	567	176	10.1	12.2	382	178	20	143	223	93	40	4,279
Washington	10,739	X	928	2,733	4,619	2,459	38.0	3,590	2,518	557	8.8	9.3	1,642	628	31	1,413	1,025	373	134	3,447
Wichita	2,765	X	365	856	1,235	309	25.5	537	696	162	9.2	12.2	531	240	14	182	265	156	97	4,775
Wilson	13,077	X	1,147	3,361	5,555	3,009	37.4	3,596	3,532	975	9.2	10.5	2,048	575	34	1,232	1,367	761	256	4,000
Woodson	5,423	X	431	1,296	2,229	1,467	41.4	1,726	1,415	373	8.7	10.9	743	333	8	654	625	215	63	3,450
Wyandotte	185,495	X	23,104	49,636	88,776	23,979	28.7	40,920	48,426	12,211	10.0	10.6	29,970	9,080	1,973	7,157	17,867	17,639	5,425	5,375

Appendix 4

Library Financing--Kansas Counties

County	Assessed Valuation 1965	Public Library Income, 1965			Potential Public Library Income, 1966		
		In 1st Class Cities	In 2nd Class Cities	In 3rd Class Cities	Existing Libraries at maximum tax level	County-wide maximum tax	System tax plus tax of Existing Libraries at maximum level
Allen	\$ 31,313,474		20,055	355	24,382	46,970	35,936
Anderson	23,350,731		5,952	81	9,944	35,026	19,991
Atchison	35,508,453	15,913		518	34,678	53,263	43,763
Barber	31,520,393			7,515	10,363	47,281	23,634
Barton	106,268,145		47,644	11,711	93,804	159,402	129,996
Bourbon	27,156,326	17,026		186	20,935	40,734	28,720
Brown	37,461,656		10,003	526	23,492	56,192	38,252
Butler	92,530,020		33,373	2,232	69,319	138,795	103,893
Chase	22,950,415			1,905	4,935	34,426	15,029
Chautauqua	13,802,295			1,704	3,587	20,703	9,591
Cherokee	37,518,126		20,540		26,551	56,277	40,885
Cheyenne	13,710,119			3,530	4,843	20,565	10,487
Clark	20,486,089			3,272	4,716	30,729	9,064
Clay	31,171,584		10,658	982	23,186	46,757	34,741

Cloud	37,235,120	13,723	1,471	30,354	55,853	43,929
Coffey	20,778,778	5,038	1,433	9,685	31,168	18,445
Comanche	16,258,130		5,470	19,190	24,387	19,190
Cowley	83,787,239	45,820	0	94,047	125,681	120,474
Crawford	43,864,380	3,738	806	48,451	65,797	58,860
Decatur	16,773,780		5,536	6,084	25,161	12,950
Dickinson	56,237,754	30,166	4,457	45,825	84,357	65,825
Doniphan	18,520,852			0	27,781	9,260
Douglas	91,890,015	80,170	2,159	94,894	137,835	117,116
Edwards	21,089,190	7,930	574	11,796	31,634	8,075
Elk	14,631,484		2,254	4,072	21,947	10,370
Ellis	63,249,213			48,537	94,874	72,072
Ellsworth	36,759,116		6,372	10,538	55,139	26,283
Finney	57,497,942	27,840		74,224	86,247	74,224
Ford	53,594,424	27,502	248	53,139	80,391	18,391
Franklin	42,621,549	35,836	1,323	41,690	63,932	55,824
Geary	30,092,529	14,319		35,797	45,139	41,894
Gove	14,866,657		951	3,634	22,300	11,358
Graham	31,237,533		3,621	4,470	45,856	18,971

Grant	32,240,684	12,574	48,361	48,361	48,361	48,361
Gray	19,229,561		6,222	8,905	28,844	7,194
Greeley	12,707,598	4,054	19,061	19,061	19,061	19,061
Greenwood	38,020,803	7,080	13,315	57,031	29,929	29,929
Hamilton	15,521,605	3,338	23,282	23,282	23,282	23,282
Harper	35,710,412	9,901	21,827	53,566	35,871	35,871
Harvey	66,285,165	29,782	7,427	81,468	99,428	101,059
Haskell	25,453,751		7,180	26,913	38,181	1,848
Hodgeman	19,946,430		2,510	3,391	29,920	12,689
Jackson	21,088,133	4,805	12,013	31,632	20,555	20,555
Jefferson	23,744,120		3,593	9,380	35,616	17,840
Jewell	24,208,065		1,926	5,525	36,312	16,361
Johnson	213,211,299	401,971	438,677 est.	319,816	438,677	438,677
Kearny	23,581,510	6,367	35,372	35,372	35,372	35,372
Kingman	45,917,285	9,129	530	15,505	68,876	35,758
Kiowa	26,311,720	12,630	39,468	39,468	39,468	39,468
Labette	44,322,087	5,542	1,415	38,906	66,483	52,033
Lane	13,783,744	3,859	20,676	20,676	20,676	20,676
Leavenworth	51,835,486	33,563	1,593	58,162	77,753	59,676

Lincoln	23,467,482	4,348	5,278	35,201	15,692
Linn	20,634,382	0	6,069	30,952	16,386
Logan	14,470,535	2,401	6,003	21,706	11,737
Lyon	61,964,104	1,358	92,861	92,946	107,425
Marion	47,052,966	1,992	25,040	70,579	43,809
Marshall	41,833,638	1,857	26,502	62,750	43,479
McPherson	75,386,954	12,783	63,729	113,080	87,506
Meade	27,288,805	4,658	5,529	40,933	12,262
Miami	41,460,165	337	31,872	62,190	47,150
Mitchell	25,926,244	0	17,021	38,889	27,624
Montgomery	63,417,264	23,387	80,730	95,126	96,392
Morris	21,921,426	1,028	11,582	32,882	19,855
Morton	27,605,752	1,689	7,138	41,409	12,613
Nemaha	34,487,720	1,204	20,285	51,732	33,991
Neosho	31,743,893	1,790	35,162	47,616	45,201
Ness	22,243,961	3,849	6,396	33,366	9,523
Norton	20,563,263	390	16,371	30,845	24,008
Osage	27,106,847	1,107	14,104	40,660	25,250
Osborne	24,350,915	1,609	11,172	36,526	21,319

Ottawa	29,251,641	4,903	7,823	43,877	26,145
Pawnee	34,341,420	18,083	21,851	51,512	35,495
Phillips	29,313,006	7,139	15,748	43,970	28,083
Pottawatomie	27,559,467	41,008	49,504 est.	41,339	49,504
Pratt	38,674,888	10,573	29,895	58,012	44,509
Rawlins	16,448,800	1,978	5,344	24,673	12,505
Reno	136,913,561	2,812	146,900	205,370	185,620
Republic	31,178,820	7,809	14,874	46,768	27,778
Rice	63,938,474	15,054	31,668	95,908	58,330
Riley	55,987,367	57,923	108,876	83,981	118,645
Rooks	35,821,376	6,127	11,726	53,732	26,705
Rush	21,792,799	4,192	8,788	32,689	17,746
Russell	55,385,082	18,802	25,987	83,078	49,235
Saline	94,029,425	824	153,056	141,044	169,551
Scott	19,279,089	12,917	28,919	28,919	28,919
Sedgwick	137,027,921	12,260	588,962 est.	955,542	634,039
Seward	51,721,754	29,738	54,069	77,583	16,849
Shawnee	205,191,661	330,011	367,848	307,787	396,816
Sheridan	15,668,017	2,022	2,259	23,502	9,428

Sherman	17,810,907	15,144	17,309	26,716	23,330
Smith	21,315,516	5,486	8,076	31,973	17,026
Stafford	44,860,903	9,956	10,741	67,291	30,486
Stanton	13,439,191	16,530	20,159	20,159	20,159
Stevens	31,938,677	12,137	47,908	47,908	47,908
Sumner	65,492,958	11,117	48,913	98,239	71,692
Thomas	24,345,574	10,154	16,556	36,518	25,969
Trego	20,111,763	4,636	5,552	30,168	14,220
Wabaunsee	22,620,381	22,620	33,931	33,931	33,931
Wallace	9,481,408	254	2,142	14,222	6,347
Washington	40,223,666	3,872	7,032	60,335	25,386
Wichita	13,104,917	6,946	19,657	19,657	19,657
Wilson	28,552,848	15,962	21,713	42,829	32,312
Woodson	14,731,771	2,839	7,131	22,098	13,244
Wyandotte	183,559,815	326,368	426,591 est.	78,000 est.	426,591 est.
		80,471 (incl. co.)			

Appendix 5

Suggested Regional Areas for Library Development in Kansas
- by S. Janice Kee

Area	Counties	Population (1960)	Approx. % of State Pop.	Sq. Mi.	Assessed (1965) Valuation
I Northwest (Hays)	16: Cheyenne, Sherman, Wallace Rawlins, Thomas, Logan, Decatur, Sheridan, Gove, Norton, Graham, Trego, Phillips, Rooks, Ellis, and Rush	109,251	5%	15,171	\$365,664,750
II No.-Central (Salina)	13: Saline, Smith, Osborne, Russell, Barton, Jewell, Mitchell, Lincoln, Ellsworth, Republic, Cloud, Ottawa, Dickinson	195,555	9%	10,348	\$565,613,325
III Central (Manhattan)	8: Riley, Wabaunsee, Pottawatomie, Geary, Clay, Washington, Marshall, Nemaha	139,207	6%	5,833	\$283,976,352
IV Central (Topeka)	3: Shawnee, Jackson, Brown	164,824	8%	1,779	\$263,741,450
V North East (Lawrence)	5: Douglas, Jefferson, Atchison, Doniphan, Leavenworth	133,968	6%	2,282	\$221,498,926
VI Flint Hills (Emporia)	7: Lyon, Morris, Osage Chase, Coffey, Greenwood, Marion	85,926	4%	5,819	\$239,795,334
VII Eastern (Kansas City)	4: Wyandotte, Johnson, Franklin, Miami	368,719	17%	1,794	\$480,852,828

Regional Areas . . . Con'td.

Area	Counties	Population (1960)	Approx. % of State Pop.	Sq. Mi.	Assessed (1965) Valuation
VIII Southeast (Pittsburg)	13: Anderson, Linn, Woodson, Allen, Bourbon, Wilson, Neosho, Crawford, Elk, Chautauqua, Montgomery, Labette, Cherokee	229,790	11%	7,673	\$395,039,061
IX South Central (Hutchinson)	5: Reno, Stafford, Harvey, Rice, and McPherson	130,565	6%	4,205	\$387,385,057
X South Central (Wichita)	8: Sedgwick, Pratt, Barker, Kingman, Harper, Sumner, Butler, Cowley	485,137	22%	8,303	\$1,030,661,116
XI South West (Garden City)	23: Greeley, Hamilton, Stanton, Morton, Wichita, Kearny, Grant, Stevens, Scott, Finney, Haskell, Seward, Lane, Gray, Meade, Ness, Hodgeman, Ford, Clark, Pawnee, Edwards, Kiowa, Comanche	135,609	6%	18,748	\$598,665,944
XI a	12: Greeley, Hamilton, Stanton, Morton, Wichita, Kearny, Grant, Stevens, Scott, Finney, Haskell, Seward	66,476	3%	9,293	\$324,092,470
XI b	11: Lane, Gray, Meade, Ness, Hodgeman, Ford, Clark, Pawnee, Edwards, Kiowa, Comanche	69,133	3%	9,455	\$274,573,474

Appendix 7

Area 1 - 16 Counties

Hays

Square miles: 15,171

Population, 1960: 109,251

Age: 0-4 years 12,372
 5-19 31,191
 20-59 48,568
 60 and over 17,220

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 24,641
 H. S. 8-12 26,131
 College 12-16 9,157

Enrolled in School (up to 34 yrs.)

Elem. 18,010
 H. S. 7,165
 College 2,132

Income:

0 - \$2,999 7,647
 3,000 - 5,999 11,152
 6,000 - 9,999 6,508
 10,000 and over 2,751

Libraries:

Total public libraries 36
 In 1st class cities 0
 2nd class 6
 3rd class 30

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 61,407

In 1st class cities 0
 2nd class 32,377
 3rd class 29,030

*Population Unserved by public libraries 50,567

Institutional libraries:

4-yr. public supported 1
 2-yr. public supported 1
 4-yr. private supported 0
 2-yr. private supported 0

Area Vocation-Tech. School 1

Unified School Districts 31

Financing:

Assessed Valuation, 1965 365,664,750

Public Libr. Income, 1966 101,982

In 1st class cities 0
 2nd class 65,766
 3rd class 36,216

Potential public library income:

(a) Existing libraries, maximum tax 175,366
 (b) County-wide, maximum tax 548,497
 (c) Systems (a) above plus max. tax 325,916

Books per capita:

In public libraries 2.07
 In public school and college 6.57

Area 2 - 13 Counties

Salina

Square miles: 10,348

Population, 1960: 195,555

Age: 0-4 years 22,011
 5-19 50,969
 20-59 89,786
 60 and over 33,759

*Population Served by public libraries 127,394
 In 1st class cities 41,293
 2nd class 54,186
 3rd class 32,176

*Population Unserved by public libraries 65,846

Institutional libraries:

4-yr. public supported 0
 2-yr. public supported 1
 4-yr. private supported 2
 2-yr. private supported 1

Eisenhower Library 1
 Area Vocational-Tech. School 2
 Unified School Districts 32

Financing:

Assessed Valuation, 1965 565,613,325
 Public Libr. Income, 1966 302,167
 In 1st class cities 125,000 est.
 2nd class 136,042
 3rd class 41,125

Potential public library income:

(a) Existing libraries, maximum tax 429,333
 (b) County-wide, maximum tax 848,419
 (c) Systems (a) above plus max. tax 636,764

Books per capita:

In public libraries 2.38
 In public school and college 5.34

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 40,825
 H. S. 8-12 54,031
 College 12-16 17,984

Enrolled in School (up to 34 yrs.)

Elem. 29,449
 H. S. 11,919
 College 1,288

Income:

0 - \$2,999 13,551
 3,000 - 5,999 21,879
 6,000 - 9,999 12,667
 10,000 and over 4,425

Libraries:

Total public libraries 45
 In 1st class cities 1
 2nd class 9
 3rd class 35

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

Area 3 - 8 Counties

Manhattan

Square miles: 5,833

Population, 1960: 139,207

Age: 0-4 years 15,387
 5-19 36,162
 20-59 66,165
 60 and over 56,593

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 26,967
 H. S. 8-12 33,306
 College 12-16 12,869

Enrolled in School (up to 34 yrs.)

Elem. 19,137
 H. S. 7,309
 College 6,318

Income:

0 - \$2,999 11,344
 3,000 - 5,999 13,958
 6,000 - 9,999 7,075
 10,000 and over 2,375

Libraries:

Total public libraries 24
 In 1st class cities 1
 2nd class 8
 3rd class 15

*Population Served by public libraries 80,771

In 1st class cities 19,896

2nd class 53,644

3rd class 8,098

*Population Unserved by public libraries 42,815

Institutional libraries:

4-yr. public supported 1

2-yr. public supported 0

4-yr. private supported 0

2-yr. private supported 0

Area Vocational-Tech. School 1

Unified School Districts 18

Financing:

Assessed Valuation, 1965 283,976,352

Public Libr. Income, 1966 180,630

In 1st class cities 14,319

2nd class 147,477

3rd class 8,834

Potential public library income:

(a) Existing libraries, maximum tax 305,113

(b) County-wide, maximum tax 425,964

(c) Systems (a) above plus max. tax 381,571

Books per capita:

In public libraries 2.12

In public school and college 7.66

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

Area 4 - 3 Counties

Topeka

Square miles: 1,779

Population, 1960: 164,824

Age: 0-4 years 19,734

5-19 40,689

20-59 79,146

60 and over 25,255

Educational attainment:

(School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 28,034

H. S. 8-12 45,014

College 12-16 18,400

Enrolled in School (up to 34 yrs.)

Elem. 23,870

H. S. 7,757

College 2,102

Income:

0 - \$2,999 8,443

3,000 - 5,999 15,180

6,000 - 9,999 13,306

10,000 and over 5,652

Libraries:

Total public libraries 6

In 1st class cities 1

2nd class 3

3rd class 2

Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 132,692

In 1st class cities 122,008

2nd class 9,498

3rd class 1,186

*Population Unserved by public libraries 37,767

Institutional libraries:

4-yr. public supported 1

2-yr. public supported 0

4-yr. private supported 0

2-yr. private supported 0

Area Vocational-Tech. School 1

Unified School Districts 9

Financing:

Assessed Valuation, 1965 263,741,450

Public Libr. Income, 1966 345,801

In 1st class cities 330,011

2nd class 14,608

3rd class 982

Potential public library income:

(a) Existing libraries, maximum tax 403,353

(b) County-wide, maximum tax 395,611

(c) Systems (a) above plus max. tax 455,623

Books per capita:

In public libraries 1.69

In public school and college 15.25

Area 5 - 5 Counties

Lawrence

Square miles: 2,282

Population, 1960: 133,968

Age: 0-4 years 13,560
 5-19 35,487
 20-59 63,772
 60 and over 21,149

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 26,882
 H. S. 8-12 31,605
 College 12-16 15,070

Enrolled in School (up to 34 yrs.)

Elem. 18,760
 H. S. 7,234
 College 9,154

Income:

0 - \$2,999 7,636
 3,000 - 5,999 12,108
 6,000 - 9,999 8,864
 10,000 and over 3,005

Libraries:

Total public libraries 11
 In 1st. class cities 3
 2nd. class 0
 3rd. class 8

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 70,306

In 1st class cities 62,696
 2nd class 0
 3rd class 7,610

*Population Unserved by public libraries 47,756

Institutional libraries:

4-yr. public supported 1
 2-yr. public supported 2
 4-yr. private supported 3
 2-yr. private supported 0

Area Vocation-Tech. School 0

Unified School Districts 14

Financing:

Assessed Valuation, 1965 221,498,926

Public Libr. Income, 1966 137,509

In 1st class cities 129,646
 2nd class 0
 3rd class 7,863

Potential public library income:

(a) Existing libraries, maximum tax 197,114
 (b) County-wide, maximum tax 332,248
 (c) Systems (a) above plus max. tax 257,655

Books per capita:

In public libraries 1.14

In public school and college 13.01

Area 6 - 7 Counties

Emporia

Square miles: 5,819

Population, 1960: 85,926

Age: 0-4 years 7,816

5-19 22,376

20-59 37,202

60 and over 18,544

Educational attainment:

(School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 20,909

H. S. 8-12 21,451

College 12-16 8,158

Enrolled in School (up to 34 yrs.)

Elem. 12,030

H. S. 4,990

College 3,417

Income:

0 - \$2,999 7,918

3,000 - 5,999 9,039

6,000 - 9,999 4,583

10,000 and over 1,782

Libraries:

Total public libraries 32

In 1st class cities 0

2nd class 8

3rd class 24

*Population Served by public libraries

45,084

In 1st class cities 0

2nd class 34,970

3rd class 10,114

*Population Unserved by public libraries

39,449

Institutional libraries:

4-yr. public supported 1

2-yr. public supported 0

4-yr. private supported 2

2-yr. private supported 0

Area Vocational-Tech. School 0

Unified School Districts 14

Financing:

Assessed Valuation, 1965 239,795,339

Public Libr. Income, 1966 91,170

In 1st class cities 0

2nd class 80,360

3rd class 10,810

Potential public library income:

(a) Existing libraries, maximum tax 171,523

(b) County-wide, maximum tax 359,692

(c) Systems (a) above plus max. tax 259,742

Books per capita:

In public libraries 2.03

In public school and college 6.53

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

Area 7 - 4 Counties

Kansas City

Square miles: 1,794

Population, 1960: 368,719

Age: 0-4 years 45,078
 5-19 101,904
 20-59 177,453
 60 and over 42,284

Educational attainment:

(School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 63,853
 H. S. 8-12 94,759
 College 12-16 44,534

Enrolled in School (up to 34 yrs.)

Elem. 63,385
 H. S. 19,320
 College 3,883

Income:

0 - \$2,999 13,047
 3,000 - 5,999 29,176
 6,000 - 9,999 34,798
 10,000 and over 19,311

Libraries:

Total public libraries 10
 In 1st class cities 2
 (Johnson Co. includ.)
 2nd class 5
 3rd class 3

*Population Served by public libraries

396,739

In 1st class cities

291,447

2nd class

36,185

3rd class

2,531

*Population Unserved by public libraries

16,041

Institutional libraries:

4-yr. public supported 0

2-yr. public supported 1

4-yr. private supported 1

2-yr. private supported 1

Area Vocational-Tech. School 0

Unified School Districts 9

Financing:

Assessed Valuation, 1965 480,852,828

Public Libr. Income, 1966 888,191 est.

In 1st class cities 728,339

2nd class 158,192

3rd 1,660

Potential public library income:

(a) Existing libraries, maximum tax 860,830 est.

(b) County-wide, maximum tax 523,938

(c) Systems (a) above plus max. tax 890,242

Books per capita:

In public libraries 1.32

In public school and college 3.16

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

Area 8 - 13 Counties

Pittsburg

Square miles: 7,673

Population, 1960: 229,790

Age: 0-4 years 19,934
 5-19 58,468
 20-59 100,110
 60 and over 51,319

Educational attainment:

(School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 64,514
 H. S. 8-12 56,112
 College 12-16 19,874

Enrolled in School (up to 34 years)

Elem. 33,608
 H. S. 13,444
 College 3,318

Income:

0 - \$2,999 22,501
 3,000 - 5,999 24,547
 6,000 - 9,999 12,751
 10,000 and over 4,061

Libraries:

Total public libraries 42
 In 1st class cities 4
 2nd class 17
 3rd class 21

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 141,510

In 1st class cities 58,753
 2nd class 69,200
 3rd class 13,827

*Population Unserved by public libraries 90,071

Institutional libraries:

4-yr. public supported 1
 2-yr. public supported 6
 4-yr. private supported 0
 2-yr. private supported 0

Area Vocational-Tech. School 1

Unified School Districts 23

Financing:

Assessed Valuation, 1965 395,039,061

Public Libr. Income, 1966 251,110

In 1st class cities 99,916
 2nd class 141,666
 3rd class 9,528

Potential public library income:

(a) Existing libraries, maximum tax 327,633
 (b) County-wide maximum tax 592,558
 (c) Systems (a) above plus max. tax 459,921

Books per capita:

In public libraries 1.76
 In public school and college 4.89

Area 9 - 5 Counties

Hutchinson

Square miles: 4,205

Population, 1960: 130,565

Age: 0-4 years 13,813
 5-19 35,470
 20-59 49,249
 60 and over 22,024

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 24,933
 H. S. 8-12 34,964
 College 12-16 13,790

Enrolled in School (up to 34 years)

Elem. 20,346
 H. S. 7,694
 College 2,660

Income:

0 - \$2,999 7,341
 3,000 - 5,999 14,689
 6,000 - 9,999 9,319
 10,000 and over 3,247

Libraries:

Total public libraries 35
 In 1st class cities 1
 2nd class 6
 3rd class 28

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 90,501
 In 1st class cities 37,914
 2nd class 35,179
 3rd class 17,408

*Population Unserved by public libraries 40,991

Institutional libraries:

4-yr. public supported 0
 2-yr. public supported 1
 4-yr. private supported 4
 2-yr. private supported 2

Area Vocational-Tech. School 1

Unified School Districts 17

Financing:

Assessed Valuation, 1965 387,385,057

Public Libr. Income, 1966 235,748

In 1st class cities 127,546
 2nd class 69,362
 3rd class 38,840

Potential public library income:

(a) Existing libraries, maximum tax 334,506
 (b) County-wide maximum tax 581,077
 (c) Systems (a) above plus max. tax 463,001

Books per capita:

In public libraries 3.13
 In public school and college 7.71

Area 10 - 8 Counties

Wichita

square miles: 8,303

Population, 1960: 485,137

Age: 0-4 years 60,153
 5-19 133,052
 20-59 233,594
 60 and over 58,348

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 78,311
 H. S. 8-12 128,945
 College 12-16 55,133

Enrolled in School (up to 34 years)

Elem. 80,311
 H. S. 26,462
 College 6,846

Income:

0 - \$2,999 18,984
 3,000 - 5,999 45,963
 6,000 - 9,999 42,295
 10,000 and over 17,878

Libraries:

Total public libraries 49
 In 1st class cities 1
 2nd class 12
 3rd class 36

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 369,101

In 1st class cities 265,366

2nd class 78,973

3rd class 24,762

*Population Unserved by public libraries 91,142

Institutional libraries:

4-yr. public supported 1

2-yr. public supported 3

4-yr. private supported 3

2-yr. private supported 1

Area Vocational-Tech. School 1

Unified School Districts 22

Financing:

Assessed Valuation, 1965 1,030,661,116

Public Libr. Income, 1966 647,886

In 1st class cities 490,000

2nd class 132,173

3rd class 25,713

Potential public library income:

(a) Existing libraries, maximum tax 878,831

(b) County-wide, maximum tax 1,545,992

(c) Systems (a) above plus max. tax 1,069,870

Books per capita:

In public libraries 1.96

In public school and college 5.13

Area 11 - 23 Counties

Garden City

Square miles: 18,748

Population, 1960: 135,609

Age: 0-4 years 16,264
 5-19 38,783
 20-59 62,202
 60 and over 19,060

Educational attainment:

(School yrs. completed. over 25 years of age)

Elem. 0-8 yrs. 24,663
 H. S. 8-12 34,129
 College 12-16 13,715

Enrolled in School (up to 34 years)

Elem. 23,599
 H. S. 8,922
 College 1,130

Income:

0 - 2,999 7,161
 3,000 - 5,999 13,935
 6,000 - 9,999 9,422
 10,000 and over 4,035

Libraries:

Total public libraries 54
 In 1st class cities 0
 2nd class 18
 3rd class 36

Based on Kansas State Board of Agriculture population prediction, January 1, 1964.

*Population Served by public libraries 118,235

In 1st class cities 0

2nd class 97,927

3rd class 20,308

*Population Unserved by public libraries 84,756

Institutional libraries:

4-yr. public supported 0

2-yr. public supported 2

4-yr. private supported 1

2-yr. private supported 0

Area Vocational-Tech. School 1

Unified School Districts 30

Financing:

Assessed Valuation, 1965 598,665,944

Public Libr. Income, 1966 238,147

In 1st class cities 0

2nd class 204,134

3rd class 34,013

Potential public library income:

(a) Existing libraries, maximum tax 600,120

(b) County-wide, maximum tax 897,999

(c) Systems (a) above plus max. tax 540,010

Books per capita:

In public libraries 2.77

In public school and college 6.21

Area 11a - 12 Counties

Garden City

Square miles: 9,293

Population, 1960: 66,476

Age: 0-4 years 8,944
 5-19 20,033
 20-59 30,887
 60 and over 6,612

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 10,606
 H. S. 8-12 16,765
 College 12-16 6,367

Enrolled in School (up to 34 years)

Elem. 12,217
 H. S. 4,356
 College 400

Income:

0 - \$2,999 2,688
 3,000 - 5,999 6,599
 6,000 - 9,999 5,096
 10,000 and over 2,365

Libraries:

Total public libraries 16
 In 1st class cities 0
 2nd class 12
 3rd class 4

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 68,162

In 1st class cities 0

2nd class 65,038

3rd class 3,124

*Population Unserved by public libraries 65,038

Institutional Libraries:

4-yr. public supported 0

2-yr. public supported 1

4-yr. private supported 0

2-yr. private supported 0

Area Vocational-Tech. School 0

Unified School Districts 11

Financing:

Assessed Valuation, 1965 324,092,470

Public Libr. Income, 1966 141,310

In 1st class cities 0

2nd class 134,130

3rd class 7,180

Potential public library income:

(a) Existing libraries, maximum tax 405,063

(b) County-wide, maximum tax 486,139

(c) Systems (a) above plus Max. tax 348,253

Books per capita:

In public libraries 2.41

In public school and college 5.14

Area 11b - 11 Counties

Dodge City

Square miles: 9,455

Population, 1960: 69,133

Age: 0-4 years 7,320
 5-19 18,750
 20-59 31,315
 60 and over 12,448

Educational attainment:
 (School yrs. completed, over 25 years of age)

Elem. 0-8 yrs. 14,057
 H. S. 8-12 17,364
 College 12-16 7,348

Enrolled in School (up to 34 years)

Elem. 11,382
 H. S. 4,566
 College 730

Income:

0 - \$2,999 4,473
 3,000 - 5,999 7,336
 6,000 - 9,999 4,326
 10,000 and over 1,670

Libraries:

Total public libraries 38
 In 1st class cities 0
 2nd class 6
 3rd class 32

*Based on Kansas State Board of Agriculture Population prediction, January 1, 1964.

*Population Served by public libraries 50,073

In 1st class cities 0
 2nd class 32,889
 3rd class 17,184

*Population Unserved by public libraries 19,718

Institutional libraries:

4-yr. public supported 0
 2-yr. public supported 1
 4-yr. private supported 1
 2-yr. private supported 0

Area Vocational Tech. School 1

Unified School Districts 19

Financing:

Assessed Valuation, 1965 274,573,474

Public Libr. Income, 1966 96,837

In 1st. class cities 0
 2nd class 70,004
 3rd class 26,833

Potential public library income:

(a) Existing libraries, maximum tax 195,057
 (b) County-wide, maximum tax 411,860
 (c) Systems (a) above plus max. tax 191,757

Books per capita:

In public libraries 3.13
 In public school and college 7.29

Appendix 8

For Further Study - A List of References

This list of references was provided by the Law and Reference Departments of the State Libraries of Kansas. Except for State citations, these publications are available, on loan from the Kansas State Library. Current information on State Plans for the use of federal funds is also available from the State Library. S.J.K.

ANNUAL ECONOMIC REPORT OF THE GOVERNOR. 1964-

AREA DEVELOPMENT: THE CHANGING ROLE OF SOME COMMUNITIES IN SOUTH CENTRAL KANSAS, by Paul W. Barkley. 1962. Extension Service, Kansas State University. MF-93.

CENSUS OF GOVERNMENTS, 1962. GOVERNMENT IN KANSAS. v. 7, no. 16. U.S. Bureau of the Census, Supt. of Documents, U.S. Government Printing Office, Washington, D. C. 55¢.

CENSUS OF POPULATION. PL18 - Kansas. U.S. Bureau of the Census, Supt. of Documents, U.S. Government Printing Office, Washington, D. C. \$4.25.

CHANGES IN A SOUTH-CENTRAL TRADE AREA, 1937-1960, by R. D. McKinney and Sandra Dawe. 1965. Agricultural Experiment Station, Manhattan. Technical Bulletin No. 143.

COUNTY BUSINESS PATTERNS. Part 5 B. 1962. U.S. Bureau of the Census, Supt. of Documents, U.S. Government Printing Office, Washington, D. C. \$1.25. (Includes Kansas)

COUNTY LIBRARY STUDY. GRANT COUNTY. 1960. Kansas Traveling Libraries Commission.

A COUNTY THAT GROWS, A LIBRARY WITH WINGS: SEWARD COUNTY LIBRARY STUDY. 1960. Kansas Traveling Libraries Commission.

ECONOMIC DEVELOPMENT FOR KANSAS: AN ACTION PROGRAM. 1962. Governor's Economic Development Committee.

ECONOMIC DEVELOPMENT FOR KANSAS: A SECTOR REPORT (10 parts). 1962. Governor's Economic Development Committee.

ECONOMIC DEVELOPMENT IN SOUTHEASTERN KANSAS, by Delmar D. Hartley. 1963. Center for Research in Business, University of Kansas.

- FACT FINDING REPORT OF THE SUBCOMMITTEE ON LIBRARIES...
1959. Kansas Governor's Steering Committee on
White House Conference Planning.
- KANSAS AREA DEVELOPMENT: A GUIDE TO LOCAL ACTION. 1962.
Extension Service, Kansas State University. MF-104.
- KANSAS ECONOMIC DEVELOPMENT REPORT. Dept. of Economic
Development. (monthly)
- KANSAS GOVERNMENT. League of Kansas Municipalities,
Topeka. Publication 132. (Rev. biennially)
- KANSAS GOVERNMENT JOURNAL. League of Kansas Munici-
palities, Topeka. (monthly)
- KANSAS LIBRARY BULLETIN. Public Library Extension,
Kansas State Library. (quarterly)
- KANSAS RESOURCES AND ECONOMIC GROWTH, by Charles J.
Dellasega. in Midwest Quarterly, Kansas State
College of Pittsburg. v. 3, no. 4, July, 1962.
p. 321-340.
- KANSAS STATISTICAL ABSTRACT. 1965. Center for Regional
Studies, University of Kansas.
- KANSAS TAX RATE BOOK. League of Kansas Municipalities,
Topeka. (annually)
- THE KANSAS TRAVELING LIBRARY COMMISSION: AN ADMIN-
ISTRATIVE HISTORY, by James W. Drury. 1965.
Governmental Research Center, University of Kansas.
Governmental research series no. 30.
- A LIBRARY AND ITS COMMUNITY, CARNEGIE FREE LIBRARY,
OTTAWA, KANSAS. 1959. Kansas Traveling Li-
braries Commission.
- LIBRARY FINANCE HANDBOOK, by J. W. Drury. 1964. Public
Library Extension, Kansas State Library.
- LIBRARY MANAGEMENT HANDBOOK FOR KANSAS BOARD MEMBERS.
Rev. by Zelia J. French. 1964. Public Library
Extension, Kansas State Library.
- LIBRARY SERVICES ACT. 20 U.S.C.A. Sec. 351 et seq.
- LIBRARY TRUSTEE WORKSHOPS; COLBY AND DODGE CITY; SUMMARY,
prepared by James W. Drury and Louise Robertson.
1957. Governmental Research Center, University of
Kansas. Special report no. 87.
- POPULATION OF KANSAS. State Board of Agriculture. (Annual
report on city and county population).

RECENT DEVELOPMENTS IN FINANCING PUBLIC LIBRARIES IN KANSAS, by James W. Drury. 1965. Governmental Research Center, University of Kansas. Special report no. 132.

REGIONAL SYSTEM OF COOPERATING LIBRARIES. Kansas Statutes Annotated 75-2547 - 75-2552.

SOUTH CENTRAL KANSAS SURVEY HIGHLIGHTS. 1962. Extension Service, Kansas State University. MF-101.

SOUTHEAST KANSAS SURVEY RESULT. 1961. Extension Service, Kansas State University. MF-96.

STEVENS COUNTY: A COUNTY LIBRARY STUDY. 1959. Kansas Traveling Libraries Commission.

SURVEY OF LIBRARY SERVICES IN KANSAS. 1965. Kansas Legislative Council. Publication no. 254.

Appendix 9

Action of the State Library Advisory Commission -
April 8, 1966.

The State Library Advisory Commission considered the report at its April 8, 1966, meeting at the State Capitol Building, Topeka, and adopted the following resolution:

Resolved that:

The State Library Advisory Commission accepts the "Kee Report" as a useful working document, and recommends its publication in full, for reference and discussion purposes. The Commission also compliments Miss Kee and her colleagues on the care and thoroughness with which the report has been prepared. Miss Kee's recommendations will be given careful consideration. However, before implementation of any of the recommendations, the Commission will consult with libraries, library board members, and other interested persons in Kansas, and with other professional specialists outside the state.