DOCUMENT RESUME

BD 112 916 IR 002 627

TITLE The State Library Review, a Report from the State

Library of Ohio 1974-1975.

INSTITUTION Ohio State Library, Columbus.

PUB DATE 75 NOTE 17p.

EDRS PRICE MP-\$0.76 HC-\$1.58 Plus Postage

DESCRIPTORS Annual Reports: Federal Aid; Library Cooperation:

Library Networks: *Library Services: Outreach

Programs; *State Libraries; State Programs

IDENTIFIERS *Ohio

ABSTRACT

In a magazine format, the services and programs of the State Library of Ohio from July 1974 to June 1975 are reported. New programs such as the opening of the State Library Tower Center to meet changing government information needs and the Ohio-Morehead program to reach educationally and economically disadvantaged; new uses of technology within Ohio Libraries; and cooperative projects for resource sharing are described. A financial review outlines state library expenditures and grant programs. (Author/PF)

^{*} Documents acquired by ERIC include many informal unpublished

* materials not available from other sources. ERIC makes every effort

^{*} materials not available from other sources. ERIC makes every effort *

^{*} to obtain the best copy available. Nevertheless, items of marginal

reproducibility are often encountered and this affects the quality
 of the microfiche and hardcopy reproductions ERIC makes available

^{*} via the ERIC Document Reproduction Service (EDRS). EDRS is not

st responsible for the quality of the original document. Reproductions st

^{*} supplied by EDRS are the best that can be made from the original.

US OEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

9

people access to essential services.

Although today the State Library utilizes the latest publications, equipment, and techniques, its services have their roots in the history of Ohio. Only 17 years younger than the Library of Congress, the State Library was established as a government reference library in 1817, and its responsibility for improved public library services dates back to the Garfield law of 1896. These two primary functions, along with specialized responsibilities appropriate for today's needs, were mandated to the State Library Board by the Ohio General Assembly in a completely revised State Library law in 1969 and further clarified in 1975.

This report focuses on the services and programs of the State Library from July 1, 1974 through June 30, 1975. During the year libraries, like other institutions, felt the twin blows of inflation and recession. But the report also shows that, in spite of these, both growth and change took place. New programs, such as the opening of the State Library Tower Center to meet changing government information needs and the Ohio-Morehead program to reach educationally and economically disadvantaged adults, were introduced. Important steps were also taken to assure that Ohio libraries will be able to meet the needs of Ohio people in the 1980's.

Contents

Library Moves with the Times	1
Programs Tailored for the Times	2
Technology Speeds Service	4
Give and Take in Multicounty Cooperation	6
QVAL Helps Libraries Help People	8
Metropolitan Libraries Launch	
Resource Sharing	9
Financial Review	10
Alanning for Better Service	12

State Library review

a report from The State Library of Ohio 19/4-1975

James A. Rhodes, Governor Max Drake, President Joseph F. Shubert, State Librarian Claudine M/Smith, Editor

Published by The State Library of Ohio 65 South Front Street, Columbus, Ohio

An Equal Opportunity Employe

PHOTO CREDITS
The Dayton Daily News
The Intelligencer Wheeling W Va
The Lima News
Ohio Valley Area Libraries
Mrs. Rosemary Taylor

The State Library

Moves with the Times

Seventy years ago the State Library moved books to readers throughout Ohio by railroad Today the library delivers information and materials to readers in new ways-using electronic, microfilm and microfiche delivery systems, and a new skyscraper library center

When departments of state government moved into the new State Office Tower in Columbus in early 1975, part of the State Library moved with them The 4000 state employees who work in the Tower have their own Tower Library Center on the 29th floor near a key elevator exchange point Daily courier service from the main \ collection at 65 S. Front brings library materials to the Tower library A microfilm copy of the library's card catalog and a direct telephone line connects library staff and users in the Center with reference specialists at the main library

The library added new space at 65 S Front St. when a number of state departments moved to the new Tower Library users and staff had long been handicapped by cramped quarters. The new space gives users better access to the library's collection and facilitates more

efficient operations

In a new conference room at the main library the library's Specialist in State Government Services initiated meetings with departmental librarians, information specialists, and other state department personnel to learn more about the information needs of government and to offer information about the State Library's services. Through this person-to-person communications program the library better anticipates future information needs.

This year, state government employees and officials borrowed some 42,000 books, periodicals, and documents from the library. One out of every four of the books and documents borrowed by staff of state of departments was selected from monthly booklists the library prepares to inform state personnel about new books Among the nine areas of current concern are health, administrative services, and education. The library's team of reference librarians provided answers to 7,484 information requests, a 28 percent increase over last year.

The Department of Economic and Community Development. Administrative Services, and the Attorney General s office are among the state departments which made extensive use of the library & reference and information services this year The Legislative Service Commission staff also regularly use the State Library s collections and services in their work

Six new book lists on such topics as "Computer Programs and Programming," *"Evaluation:" and "Volunteer Services" were added to the booklist series distributed to state employees. Through a current awareness program the library staff also sent thousands of periodicals to state government employees concerned with management and corrections. A one-page newsletter. Information from the State

Library, carries library news to some 2000 state employees. The library staff also distributed more than 6000 copies of a revised brochure Effective Information Systems that describes the library's services.

in spite of prudent library management. inflation and rising costs limited purchase to 10,202 books, periodicals, and microforms during the year. This was a big drop from the 13,782 purchased last year. Microforms are increasingly important to the State Library's collection. New microfilmed acquisitions include Bills in The Ohio General Assembly 100th through 108th (1953-1970), the Washington Post and the Monthly Labor Review Top priority was given to the purchase of materials on subjects of major government concern, such as the energy crisis, equal opportunity, inflation, and budget management systems, and for backstopping services to other. Ohio libraries

Service Programs

Tailored for the Times

Ohio's 11 million residents depend on information for their studies or jobs and for the decisions of life today. For millions of Ohiòans libraries are the best, or only, source for such essential information. Libraries are also cultural and recreational centers. For those with handicaps, the institutionalized, the old, the very young. inner city residents, and those with limited English, today's libraries offer new services. Many libraries offer a full range of services to meet their users needs, but some libraries lack funds for even basic resources Other libraries still are not yet. reaching out energetically to those groups and individuals who would most likely become users

Under Ohio law the State Library Board is responsible for statewide planning, research, and coordination of Ohio's library services and resources. Board decisions on federal grants are made on the basis of *The Ohio Long Range Program for Improvement of Library Services*, which was prepared with the help of advisory councils, librarians and trustees. The Library's Development Division staff works with Ohio's library staffs and trustees as they wrestle with challenges posed by the tightening economy, the demand for additional services, and rising readers' expectations

Federal Public Library Grants

The State Library Board was able to make substantial special project grants this year because previously impounded Federal Library Services and Construction Act (LSCA) funds from FY 1973 and 1974 were released for grants One-third of these funds went to libraries to develop out reach services to disadvantaged, handicapped, and homebound persons. One of the 56 grants extends library services

to the handicapped in public housing units and homes for the elderly in Cleveland. Persons in wheel chairs or on crutches or walkers for the first time can use a specially designed bookmobile equipped with a hydraulic lift. Another grant to the Public Library of Cincinnati and Hamilton County provides for computerized operations to serve blind and physically handicapped users in 33 southern Ohio counties. A third grant, to the Cleveland Public Library, provides toil free telephone lines for blind and physically handicapped readers throughout 55 northern Ohio counties to call the regional library in Cleveland.

The State Library drew upon the expertise of the Appalachian Adult Education Center at Morehead State University, Kentucky to help Ohio develop outreach. programs for educationally and economically-disadvantaged adults. As a result, federal grant programs now assist such library services to adults in Columbus, Toledo, and Xenia. Libraries in Marietta, Waverly, and Wilmington, also in the Ohio-Morehead program, have launched new outreach programs with local resources. Federal grants also financed library service to the homebound and handicapped in Mahoning County and to the Spanishspeaking populations in Wauseon and Lorain

Approximately 30 percent of federal grant funds were used to support the multi-county cooperative projects that operate in 63 counties (see pages 6-7). One-time resource development grants totaling \$211,564 purchased books and other materials for public libraries in Akron, Cincinnati, Cleveland, Columbus, Dayton, Toledo, and Youngstown These resource libraries are major suppliers to other libraries in the state through the teletype interlibrary loan network. Federal grants also provide funds for planning multitype interlibrary cooperative programs in metropolitan areas (see page 9).

State Grants

State aid funds (\$632,604) were one-fifth of the State Library Board's total grant funds in 1975. The largest single state aid program is that for the ALSO (see page 8). State aid also subsidizes the talking book and braille service given by the Cincinnati and Cleveland libraries to Ohio's blind and physically handicapped readers. This year more than 15,900 readers benefited from this service, compared to 14,640 last year Other state funds provided maintenance state aid grants to libraries in 23 counties and reimbursements for interlibrary loans.

Federal Grants to State Institutions
This year 10 percent of the state's federal grant funds was used to improve and

develop library service in state institutions.

ERIC

Full Text Provided by ERIC

5

Consultants

The consultants in the Development Division work with libraries in particular regions of the state. They advise on such diverse matters as evaluation of services.

budget preparation, remodeling or rearrangement of facilities, and book selection and personnel policies. Consultants also assist libraries prepare grant proposals, act as liaison to libraries that are developing services with federal grants, and helpbring librarians and trustees together to solve problems on a regional or cooperative basis.

Some consultants also specialize in a particular area of service, such as children's services, work with institutions. or services to the handicapped. This year the division added a new specialty by appointing a consultant to work with academic and special libraries. Libraries of all types are joining forces in today's cooperative projects and consultant responsibility increasingly involves team work with specialists and other consultants in the division. In 1975 consultants made 177 visits to grant-assisted projects, and visited more than half of the public libraries and a fifth of the university libraries in the state. Today much consultant work is done in meetings rather than in visits to individual libraries. This year consultants attended 254 meetings as resource persons or as participants.

The library's close relationship with other state offices has led to a number of joint programs. Cooperation with the Ohio Department of Education resulted in an Ohio American Revolution Bicentennial Advisory Commission grant for a year-long Bicentennial reading program. The library cosponsored four workshops for library clerk-treasurers with the Office of the Auditor of State. The consultant for service to the handicapped serves as a regular.

member of the Interdepartmental Committee on Aging and is on the Ohio Steering Committee of the National Congress on Rehabilitation of Homebound and Institutionalized Persons. The staff also works closely with library schools, universities, and professional organizations.

To communicate current library information and to monitor changes that may affect libraries, the State Library produces publications and supports research. The library produced and distributed more than 4000 copies of a new directory. Libraries for People with Handicaps, to libraries and to public and private agency staff working with the handicapped. The annual Ohio Directory of Libraries, whichincludes statistics, and Rankings of Ohio Library Statistics are important documents' for the planning of improved library service. NEWS from the State Library reports State Library Board actions within four days of Board meetings. A newsletter, the Round Up, regularly goes to children's librarians Library Opportunities in Ohio, a list of library positions open in the state, is the state's only # ** professional library placement service bulletin

Technology Speeds Service

The information needs of those who live in today's highly complex, rapidly changing society must be met quickly. For years libraries have used the hardware of technology in behind-the-scenes operations, but now computer terminals are visible out front where the library users are. These terminals help users, as well as staff, locate books and information, they also transmit information from one place to another in the fastest possible way.

Tellstypewriters are used in a statewide communications system, TWXIL, that locates looks quickly for reciprocal lending throughout Ohio Use of TWXIL (TWX Interlibrity Loan Network), which links the State Library, the Ohio Union Catalog

and nine resource libraries in the state. more than doubled this year In most cases, TWXIL reduces the time needed to fill a library's interlibrary loan request by three or more days. Resource libraries are public libraries in Akron, Cincinnati, Cleveland, Columbus, Dayton, Toledo, Youngstown, Caldwell Regional Center, and The Ohio State University Libraries Supplementing the TWXIL is the 4-yearold SLOMAC (State Library of Ohio Microfilmed Automated Catalog) system through which 12 libraries in the state have microfilmed copies of the State Library's holdings. The microfilmed reader-printer not only enables staff members in these libraries to check the State Library's catalog, but also provides them with print-outs for interlibrary loan requests.

A computer terminal in the State Library's reference room permits rapid access to The Ohio State University Libraries' collection and provides an additional source for TWXIL loans. This year the staff supplied 9800 location requests for users through this service, an increase of 41 percent over last year. In February, the State Library installed an experimental terminal for library users seeking bibliographic information. About ten seconds after the reader types in his request, the information which traditionally has appeared on a catalog card flashes on the screen, along with the symbols for libraries in Ohio and other states that own the book This pilot project to st public use of computers in seven libraries is funded by a State Library federal grant to the Ohio College Library Center (OCLC).

Last year the Standary also began use of the computerized OCLC system for cataloging, thereby gaining speed while

HOW TWXIL WORKS

A Mahoning County reader asked the public library in Youngstown for the book Studies on the Ice Age in India and Associated Human Cultures by Helmut De Terra and T T. Patterson The library does not own the book and asked for it by TWXIL from the State Library The State Library did not have the book on its shelves, and a search of the union catalog locator file showed that the title was not available in any of the 30 member libraries. Then the staff placed the request on the computer terminal which links them to The Ohio State University's computerized catalog. The book was found there, and a copy was located for immediate loan to the Youngstown library

reducing costs and errors. During the year of conversion the library's Catalog Center processed 96,715 volumes for the State Library and 74 contracting libraries. On some days, the Catalog Center staff finds as many as 93 percent of acquisitions already recorded in the computer. State Library staff catalogs and enters into OCLC s data bank its own original cataloged items. Through OCLC, 500 member libraries in 35 states share bibliographical information on more than 1 million books. To make the system even more valuable, OCLC will soon store data on periodical holdings of participating member libraries. OCLC has contracted with Battelle Memorial institute to develop a system to add subject searches to the present author and title searches.

Technical innovations also are revolutionizing library storage by production of materials on microfilm and microfiche. This is of major importance in the library s documents section, which this year acquired 20,000 new federal and state documents.

New technology has not always replaced more traditional forms of communication. More than 1900 requests for information received in the documents section this year were answered by phone. And the 47,086 items sent to the libraries in the Ohio Documents depository system (up from 39,069 last year) traveled by means of the United States Postal Service

...That's Service

A 160-foot tower on a hill in Noble
County is a dramatic land functional) symbol for the radio hookups that link library mobile units with a headquarters reference department. The Southeastern Regional Library Service Center in Caldwell installed and operates the new communication network one of the few in the country. Valerie Hannahs, one of the bookmobile staff, tells what the new service means to users.

The area served by our library radio system consists primarily of small rural towns and faths. Many of the requests relate to relating animals for profit, such as rabbits, pigaons, and dogs, and also the typical farm animals. Virginia Riggenbach, a Sardia resident, needed veterinary books and she received them the next day. Another request for animal information came from Martha Purkey of Mount Perry who wented to know how to train a stock dog. We located and promptly sent her an informative and helpful book, The farmer's Dog. Betty Jordan from Cutler said her husband wanted building plans so he could construct a farm building. The radio request was filled and in the mail within minutes after it was received. And Lang from Watertown was one of many homesakers who requested and received by mail books on canning and pickling. A versatile and busy woman from Zaneswille, Hilds Yinger, asked for information on chesse making and beckenping. We sent her books and photocopies of articles.

As automobiles and appliances grow older they work less efficiently. It seems that instead of buying replacements owners are now fixing their old ones. Joan Ward of Bartlett found useful a book on Toyotas that she received from us. Other library porrowers have fixed washers, dryers, air conditioners, and radios. Many women in the region now do their own painting, wallpapering, and furniture refinishing with the help of our books.

In an area like ours, where distances to atores are great and where repairmen are few and overworked, a visit by the bookmobile with its radio service may save library users both dollars and time.

Give and Take

In Multicounty Cooperation

The 1975 recession trimmed library budgets along with family budgets. But the recession brought a bonus to public libraries — increased use of services. Just as in the depression of the 1930's, Ohioans turned to library books, records and films for information and for escape from their problems.

How did Ohio libraries stretch scarce dollars to meet increased demand? Like others throughout the country, many joined forces with neighboring libraries to share resources and services in cooperative projects. In 1975 libraries in 73 countries had joined in multicounty cooperation.
Two of the cooperatives (NOLA and INFO) already include as members all public libraries in their regions. NOLA also welcomed as an associate member an academic library, Youngstown State University. The library at Lima State Hospital is a member of the WORLDS cooperative.

Libraries in the northeast borrow business and vocational books from a central pool financed by the NOLA cooperative; toll free phone lines and a delivery system mean that requests are filled speedily. In MILO, the cooperative finances phone credit cards for interlibrary calls. Similar arrangements in each of the cooperatives make it easy for member libraries to call their resource library

A summer workshop series in SWORL taught children's librarians how to present film, puppet, and story hour programs. The staff demonstrated their new skills at programs that attracted large crowds. One happy child said, "It was like a surprise party on Christmas or a birthday! The super 8 film circuit operated by NORWELD loaned films an average of ten times each in just six months. Thirteen of the 19 libraries that presented film programs had never before offered films.

In 1975 several of the cooperatives expanded services into areas other than books. Judy Hastings, NORWELD project

director, says, "We branched out into-AV materials. My assistant and I covered 1,112 miles during National Children's Book Week to present 31 programs to 3,155 persons in 25 libraries." SOLQ/SEO started a program to make periodicals more easily available by purchasing microfilm copies of frequently used back issues. The headquarters staff supplies member libraries with photocopies of articles that their readers request. To support a similar service started by WORLDS, the Lima Public Library (resource library for the cooperative) acquired a reader-printer and a 5-year microfilm edition of the periodicals in Reader's Guide to Periodical Literature for use by all member libraries. The SOLO/SEO cooperative also sponsored a workshop in Zanesville to help libraries utilize the new system's services and become even more helpful to readers.

Each autonomous cooperative group develops programs to meet the particularneeds of those who live in its area. For example, a community survey by an 18-member Citizens Action Committee in Lorain and Medina Counties is helping INFO plan future programs. Each cooperative's governing board is made up of representatives of member libraries. But local rule doesn t mean local libraries pay all the bills. Although each member library contributes something to the support of the cooperative, a series of federal Library Services and Construction Act

(LSCA) grants have provided most of the funds for the multicounty, library services.

Southwestern Ohio counties pioneered the cooperative movement by establishing a SWORL headquarters in 1968. In 1969, 18 counties in southern Ohio were actively cooperating on a multicounty basis, and today the program has grown to include 161 libraries in 73 counties. These cooperatives now serve 46.2 percent of the state's resigents.

The State Library assists the cooperatives in two major ways, through advisory assistance and through allocation of federal LSCA grants. Within each region a State Library consultant works with library staffs and trustees. Directors of the multicounty groups, who meet regularly in

Columbus with State Library staff for problem solving and information exchange meetings, are developing procedures and guidelines for their mutual benefit. As a result of a middle management workshop sponsored by COIN, participants were invited and 38 came to the State Library for a tour and a first-hand introduction to services. To supply the State Library and multicounty group planners with more data this year, A. J. Goldwyn from Case Western Reserve s School of Library Science conducted a survey of regional development.

Although both OVAL (the State s first Area Library Service Organization) and the nine multicounty cooperatives enable groups of libraries to share their

resources and expand their services, the two types of organization are fundamentally different. The state-supported ALSO is organized under the Ohio ALSO law and will when in full operation offer a full range of essential services. An ALSO board is elected by the participating libraries. In contrast, each MCC operates primarily with short-term federal grants on a contractual basis. The cooperative is intended to meet one or more priority needs identified by the participating libraries. One of the libraries is designated as the administering library. Each cooperative is working toward becoming an ALSO.

	Name of Multicounty Cooperative and first ALSO		Resource Library	Participating Counties	Public Libraries in Area	Participating Public Libraries	Associate Member Libraries
COIN	Central Ohio Information Network		Mansfield Marion Wayne County	8	_19	15	0
INFO '	 INFO, Lorain and Medina Counties 		Lorain	2	9	' 9	1
MILO "	 Miami Valley Library Organization 		Dayton	7	23	17	0
MOLO	Mideastern Ohio Library Organization		Canton	6	17	12	0
NOLA	Northeastern Ohio Library Association	-	Youngstown	5	25	25 .	2
NORWELD	Northwestern Library District		Toledo	11	41	34	0
SOLO	Southeastern Ohio Library Organization		SEO Center	9	14	12	^ 0
SWORL	Southwestern Ohio Rural Libraries		Cincinnati	7	13 🕝	12	6
WORLDS	• Western Ohio Regional Library Developme	ent System	Lima	8	21	13	5
		Total		62	182	149	14
First ALSO OVAL	Ohio Valley Area Libraries	•	Ohio Univer- sity Athens	11	13	12	0
		TOTAL		731	^ 195	161	14

¹Harrison County is counted in MOLO and SOLO, but is counted only once in the statewide total

June 30, 1975

\$7.54 Minimum amount needed for adequate library services under OLDP

\$5.44 Average statewide per capital public library income, 1974

Federal grants to multicounty cooperatives

Local funds

State grant to OVAL (first ALSO)

State and federal funds used for support of Southeastern Ohlo Regional Center in Caldwell, which serves the SOLO area.

Multicounty Cooperatives and Ohio's first ALSO (OVAL)

With State Support

OVAL Helps Libraries Help People

For Sheila Walker of Franklin Furnace and Charles Davis of Waverly the "need to know" is as great as it is for Ohio's big city dwellers. They probably watch the same television programs, read similar news stories (often in the same newspaper), and may share identical cultural interests. This year all battled the same recession. In rural areas, the public library's role as the source of information often is greater than in cities, however, because there are fewer other educational resources, such as colleges and universities.

The 12 public libraries in 11 largely rural southern Ohio counties were forced to cut expenditures in this year of declining budgets, but vigorously launched two new cooperative ventures — Booksby-Mail and a university-based reference loan service. Sponsor of these services was Ohio Valley Area Libraries (OVAL), Ohio's first state-supported Area Library Service Organization (ALSO). Now in its second year of operation, OVAL has as its goal the improvement of library service for the people in the area.

Because the region includes 66,000 rural box holders, Books-by-Mail (a paperback mail order and delivery) was an immediate success. The borrowers include many rural residents who are too isolated, too poor, or too ill or handicapped to reach a town or village library or a bookmobile. Orders for books from rural mailboxes reached 15,000 in January, only three months after the service began. Even these impressive figures don't tell the story of the persons who waited so eagerly for the mailman because he's bringing something to read, or the Scioto County shut-in who calls the service ministering to the needs of the confined," or the people who have been helped by libraries to make

the transition from city life to grass roots living. Sheila Walker writes from : Franklin Furnace:

"We've just moved to Ohio and live quite a distance from any library. We considered it a blessing when we got your catalog in the mail Please never stop this wonderful service"

The second new program that OVAL launched this year brings "big city" library services to the region by phone and mail Each public library now has telephone access to the extensive information resources of the library at Ohio University. When Charles Davis in Waverly, for instance, asks for a book or for information which the Pike County Library cannot provide, a staff member phones the Ohio University Library There staff work on the request immediately. "Through OVAL," says Davis, 'my library in Waverly can supply me with information and sources I need for my free lance writing. in the first three months of the service's operations, Ohio University located 600 books and provided 700 pages of photocopied materials to residents throughout southeastern Ohio.

In addition to launching these two new projects, OVAL continues to buy books and other materials and provides consultant services for member libraries. Specialists for adult and children's services, who help library staff increase their skills in program planning and book buying, this year conducted staff training workshops on reference techniques and other skills. "OVAL inspires the local library," says John Redman, librarian of the Pike County Library in Waverly, "and teaches us better utilization of our own material."

As cultural opportunities grow in southern Ohio, public libraries support many of the programs and even serve as the stimulus for new ones. Interest in home arts and crafts is increasing, community theaters are flourishing, and a growing awareness of the area's rich past is prompting historical studies. The Ohio

Arts Council recognized the importance of OVAL libraries and gave them a year's membership. Benefits include the opportunity to borrow exhibitions; one of the most popular is a nineteenth century coal hole covers exhibit.

OVAL's vigorous support for member libraries has grown out of seven years of cooperative projects, the last two while operating as an ALSO. Without federal Library Services and Construction Act and state equalization funds (for 1974 and 1975 only) the expansion of library service would have been impossible. Maurice G. Klein, OVAL's director, believes that the need for continued help to improve the libraries is more pressing than ever. "The income of OVAL's 12 libraries dropped 5-percent this year," explains Klein. "All costs of library operation increased rapidly because of inflation while library income was dropping. Without the \$295,000 state grant for ALSO operations for 1975, public library services in this area would have been drastically curtailed."

The people in the OVAL area need better library services, and increased ALSO funds will make these services possible.

Profile of OVAL

Ohio s first Area Library Service Organization (ALSO)

Service Area. Athens, Gallia, Hocking, Jackson, Lawrence, Meigs, Pickaway, Pike, Ross, Scioto, and Vinton counties. Ten of the 11 counties are in Ohio Appalachia. The area is larger than the entire state of Connecticut, encompassing 13 percent of Ohio's total land area. It ranks last in the state in per capital library support (see chart, page 6). In 1974, only 38¢ per person was available for library materials. The public libraries in the area have only 2 books for each of the 400,000 residents in the 11-county area. Of the 107 persons working in the 12 libraries, only 6 have had formal library education.

In some counties the unemployment rate this year spiralled to twice the statewide average. At the same time, there is migration into the area. Among the migrants back to the land are those who want to get back to a more basic life, including an increasing number of retirees.

Financing: OVAL began with 25 percent funding in 1973. The 1975 ALSO grant was \$294,560, approximately 50 percent of the funding needed to guarantee essential services.

Staff. Three librarians and nine supportive staff members for services throughout the 11 county area Headquarters for OVAL are in Wellston

Policymakers: A 12 member ALSO board is elected by trustees of the 12 participating libraries

With LSCA Grants

Metropolitan Libraries Launch Resource Sharing

The resources of some 950 libraries in Ohio's eight metropolitan areas include more than 37 million books, as well as major collections of films, recordings, and magazines. Even with these, the public, academic, school, and special libraries in metropolitan areas face major problems in meeting their readers' expectations. As the recession and inflation attack book budgets and the volume of publishing increases, sharing among libraries becomes more essential. Quality library service in these areas is not only a matter of increasing collection size in individual libraries, it is also a matter of increasing availability to the total library resources of the area.

How can information seekers be assured of easy access to these vast resources? Probably the best vehicle is the metropolitan library system. Through a system urban libraries can share the cost and use of expensive computerized research services such as the New York Times Information Bank, expand media services, and operate interlibrary loan delivery services.

St, 43210. Tel 422-6691. Founded 1891. Dir & Age Dean Mathew F. Des. Ach & Ref Ruth M. Kesaler. Cat & ILL Nancy E. Mathew F. Dee. Act a reg and seed of the Miller Vois 315,000 (incl ed per). Micro hidgs: 99,000. Inc (1972-77) 5269.750. Sai \$46,924. Student assts \$12,000. Bks & Micro \$40,000. Per \$102,109. Bd \$6000. Enr 600 Special Collections: Anglo-American Law Micro Rs (F Cd Fiche) Tapes (Participates ii) Ohio College Library Center & Center for Research Libraries)

C- OHIO STATE UNIVERSITY LIBRARIES, William Orley Thompson Memorial Library, 1858 Nell-Ave, 43210. Tel 422-5151, TWX 614-759-0349, Felmded 1873, Dir of Libs Hugh C. Attinson. Assi Dirs: Adm Sery Isone B. Hoadley, Pub Sery Larry X. Besant, Tech Sery Betty J. Meybr. Ref Eleanor R. Devilin, Curator Rare Bks 6 Spec Colls

grad Libs | Vols 2,787, [tlms 45,21

\$2,717,475.

Special Social & Be

(Linn), Ger Herd Book School Cua Thomas, J:

Micro fac è US, Stat (Membe

Reg Medica

- Biologic Tel 422

Agricult 43210.

Chemisi Lab, 140 Yagello

Special Literature, M-RIVERSIDE METHODIST HOSPITAL, Medical Library, 3535 Olentangy River Rd, 43214. Tel 267-7411, Ext-230. Founded 1961. Libr Josephine Yeoh Vois 4000 (incl bd per). VF 6. Bks (1973-74) \$1500. Per \$3700

- High St, 43215. Tel 460:4385 Volu 3700

\$5- ROSS LABORATORIES LIBRARY, # 625 Cleveland Ave, 43216. Tel 228-5281, Ext 204, Libn Lynn Castle Vols 1750, Bks (1971-72) \$4000, Per \$10,000, Bd \$800

P- STATE LIBRARY OF OHIO, 65 S Front St, 43215. Tel 469-269: Founded 1817. State Libn Joseph F. Shubert. Asst State Libn Infor Resources & Serve Mrs Catherine S. Mead. Asst State Libn Course of Viola Committee 5th Builtin Soil thin Post Libn.

cs Center (3.-Simpson :17,836; Ir

Jensus Rec-

43724. Sen Yoble, Perr

Aye, 43212.

321 S Four

lead Raymo

r), Main St

Engines Children's Hospital, 561 S 17th St, 43205. Head Anne A. Warmington. Tel 253-8841. Vols 8752

Commerce, College of Commerce & Adm, 1775 S College Rd, 43210. Tel 422-2136. Head Virginia E. Smiley. Vois 99,411 Education, Arps Hall, 1945 N High St, 43210. Tel 422-6275 Head Ronald W. Force. Vois 129,067. Special Subjects: Psychology, Education

Engineering Libraries, Electrical Engineering Bldg, 2024 Neil Ave. 43210. Tel 422-2852. Head Mary J. Arnoid. Vois 119,834 English, Derby Hail, 154 N Ovai Dr. 43210. Libn Louise Smith. Vois 17,557

Fine Arts, Main Library, 1858 Neil Ave. Libn Jacqueline D. Sisson. Vols 46,271

Geology (Orton Memorial), Orton Hall, 155 S Ovsl Dr., 43210. Tel 422-2428. Head Regina Brown Vols 41,193

L. SUPREME COURT OF OHIO LAW LIBRARY. State House Anne 43215. Tel 466-204. Founded 1860. Libn Paul S. Fu Vois 129,134 (incl bd per) Micro Rs (Fiche) Tapes

R- TRINITY EPISCOPAL CHURCH LIBRARY, 125 E Broad St, 43215 Tea221-5351 Founded 1920

M. WARREN-TEED PHARMACEUTICALS INC. Library. 582 W Goodale St, 43215. Tel 221-5574

Although funds requested by the State Library Board for metropolitan library systems were not appropriated in 1975, legislation authorizing these systems was passed by the Ohio General Assembly in mid-1975 This legislation should provide the basis for accelerated system development. The result will be better library service to all residents of metropolitan areas

To initiate the necessary practical planning and experimentation required to launch metropolitan systems, the State Library Board awarded four major grants in April and June this year. The Library Council of Greater Cleveland received funds for a pilot project through which 16 academic and public libraries in the Cleveland area will share books and other resources. The project is assembling information and developing workable procedures for such activities as cooperative purchasing and delivery systems. A model for sharing library resources in other metropolitan areas will be developed from this test project.

For student users who have great needs, a State Library Board grant to the University of Cincinnati is making research material more widely available to students. Several university, public, and special libraries in the Cincinnati Library Consortium are working together in this project. In another experimental project The Ohio State University contracted for online access to the New York Times Information Bank, This information is offered to users in the Columbus area through the Columbus Public Library and statewide through the State Library. Finally, the fourth grant makes available to all the residents of Summit County the combined film collections of the Akron-Summit County Public Library and the University of Akron. 1

Financial Review

STATE LIBRARY EXPENDITURES

July 1, 1974 — June 30, 1975

E	ly Program and Fund	,	State General Revenue Appropriations FY 1975 (2)	Receipts from Services (3)	LSCA Title II (4)	(LSCA Titles 1, III) FY 1975 (5)	Total FY 1975 (6)	LSCA. Title I, III Impounded FY 1973 & 1974 (7)	Total Expended (8)
	Reference and Inform Service to State Go Interlibrary Services Library Development S Planning and Opera	vernment Systems	\$ 316,511 515,352 1,550,232	\$ 38,584 85,751 143,200	\$ 11,975 ¹¹⁾	\$ 42,061 885,195	\$ 355,095 643,164 2,590,602	\$ 24,118 1,980,357	\$ 355,095 667,282 4,570,959
-	Total	•	\$2,382,095	\$267,535	\$ 11,975	\$927,256	\$3,588,861	\$2,004,475 ^m	\$5,593,336

Payment for FY 1972 Title II Construction grant.

² Includes \$1,899,906 from FY 1973 funds, \$104,569 from*FY 1974 funds.

By Category and Fund	State General Revenue Appropriations FY 1975 (2)	Receipts from Services (3)	LSCA Title II	LSCA Titles I, III FY 1975 (5)	Total FY 1975 (6)	LSCA Title 1, III 3 Impounded FY 1973 & 1974 (7)	Total Expended (8)
Salaries Maintenance Equipment Books Grants	\$1,328,464 215,716 14,169 191,142 632,604	\$155,914 83,854 1,604 26,163	\$11,975	\$ 21,245 25,087 50,704 7,554 822,666	\$1,505,623 324,657 66,477 224,859 1,467,245	\$ 4,142 47,411 310,493 67 1,642,362	\$1,509,765 372,068 376,970 224,926 3,109,607
Total	\$2,382,095	\$267,535	\$11,975	\$927,256	\$3,588,861	\$2,004,475	\$5,593,336

Federal Library Services and Construc	tion Act / SCA\ Drograms
- PROPERI CIDENTY SPEVICES AND CONSTRUC	Hon aci ilalai programs

rederal Library Services and Cons	Allocation Available	Grants	Workshope	Projects Administered by State Library	Transferred Of Unexpended
Title Public Library Services		*			
Fiscal Year — 1973	\$1,653,447	\$1,299,969	\$18,595	\$334,88311	
Fiscal Year — 1974	1,099,290	99,223	}	67:	\$1,000,000 ⁽²⁾
Fiscal Year — 1975	2,148,242	'758,156 · ·	658	104,515	1,284,913 ⁽¹⁾
Title III Interlibrary Cooperation	,	. ,		, ,	
Fiscal Year — 1973	246,459	204,422	20,153	21,884	
Fiscal Year — 1974	5,279	1.	1	5,279	
Fiscal Year — 1975	63,927	63,852		75	
Total	\$5,216,644	\$2,425,622	\$39,406	'\$466,703	\$2,284,913

Replacement of 6 bookmobiles.

State Aid Payments

Basic State Aid for Countywide Extension Service . . . \$ 70,544 Area Library Service Organization \$294,560

Total \$632,6

 More than half of the State Library Board's EY 1975 expenditures were for grants to Ohio libraries

Most of the library development grants were made with federal CSCA foods state aid represented only impercent of the total

More than half of the LSCA grant funds expended in FY 1975 were from more is impounded from the pre-

^{2 \$1,000,000} was transferred to the Emergency Purposes Fund of the Controlling Board by Controlling Board action, October 28, 1974.

The LSCA revised Annual Program statement filed with the U.S. Commissioner of Education, May 16, 1975 provides for this amount to be expended in grants, the Ohio Office of Budget and Management has requested revision of the Annual Program statement and payment of \$1 million to the State General Revenue fund, use of the funda awaits State and Federal legal determinations.

7 A 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	•		I was a married
The state of the s	•	Cassette Duplication) \$	(151,307
Grants for Services and Interlibrary Cooperation	i	Cincinnati Public Library: FMXIL	** -******** * * * ***
(Title I and III) - FY 1973 Funds		Elbraries Resource Grant	33,955
Akron-Summit County Public Library:		Cincinnati Public Library: Statewide	. (00)000
Akron Cooperative Film Center \$	47,350	Cincinnati Public Library, Statewick	785
Amos Memorial Library: WORLDS '75	• •	Service to the Handicapped	100
(eight-county project)	80,642	Cleveland Public Library: TWXIL	3 20 20 40°
		Libraries Resource Grant	27,943
Cleveland Public Library: Project COMMUNICATION	55,869	Cleveland Public Library: Statewide	£ 204
Project COMMUNICATION SC	~,	Service to the Handicapped	2,124
Cleveland Public Library: Mobile	90,346	Columbus Public Library: Columbus	
Library to the Elderly	30,340	Adult Basic Education Project	125,420
Columbus Public Library: Columbus		Columbus Public Library: TWXIL	
Adult Basic Education Project	24,824	Libraries Resource Grant	29,375
Cuyahoga County Public Library:	~~	Dayton & Montgomery County Public	
Planning Grant for Metropolitan		Library TRIVIL Librarias Descurse	` à -
System	54,000	Library: TWXIL Libraries Resource	27,944
Lorain Public Library: INFO '75	106,632	Grant	TI ISLA
Lorain/Public Library: LIBROS		Greene County Public Library: Library	20.300
(two-county project)	38,133	Information & Outreach	33,786
Lorain Public Library: DISCOVER	43,651	John McIntire Public Library, Zanesville: Project OUTREACH	Maria and a
COPAIN PUBLIC LIBRARY: DISCOVER	70,001	Zanesville: Project OUTREACH	73,600
Mansfield Public Library: COIN	70.000	Louisville Public Library: MOLO	· .
(eight-county project)	73,993	Meteriale Eynangion	31,353
McKinley Memorial Library: NOLA	4	Ohio College Library Center: OCLG Terminals Purchase	
/ Reference & Information		Terminals Purchase	56,000
(five-county project)	79,329	Toledo-Lucas County Public Library:	
Ohio State University: Columbus Area	· · · · · · · · · · · · · · · · · · ·	Toledo-Lucas County Public Library:	30,162
Shared Use of Automated		TWXIL Libraries Resource Grant	26,740
Information Resources	40,241	Way Public Library: NORWELD Films	2011-10
Portege County District Library:	1	Wilmington Public Library: SWORL	70,801
Portage County District Library: Project Visual Library	33,739	Film Collection	(U)0U 1 (
Stark County District Library; Project	001100	Youngstown & Mahoning County	
SIBIK COUNTY DISTRICT FINISH A LIGIBUT	32,577	Public Library: TWXIL Libraries	ت المعمدة
SCORE	951911	Resource Grant	28,659
Toledo-Lucas County District Library:	er iro	Youngstown & Mahoning County	
Toledo Area Information Project	65,752	Public Library: Mill Creek	
University of Cincinnati Libraries:		Community Center	30,577
Expanded Access & Interlibrary	/ - 00:404	Sub Total	922 008
			OZZ.UUO
Cooperation	62,831	Sub inter ereceive and a series a	
Washington County Public Library:	02,033		
Washington County Public Library: SOLO Microfilm Periodical Reoject		Grants for Improvement of Service in	
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project)	16,999	Grants for improvement of Service in institutions — FY 1973 Funds	,
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project)		Grants for Improvement of Service in institutions — FY 1973: Funds Columbus State Institute	2.994
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES	16,999	Grants for Improvement of Service in institutions — FY 1973 Funds Columbus State Institute	2,994 3,000
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD	16,999 2,400	Grants for Improvement of Service in Institutions — FY 1973 Funds Columbus State Institute Junction City Treatment Center Lims State Hospital	2.994
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD	16,999	Grants for Improvement of Service in institutions — FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation &	2,994 3,000 5,000
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL	16,999 2,400 104,351	Grants for Improvement of Service in Institutions FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction	2,964 3,000 5,000
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project)	16,999 2,400 104,351	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus Stafe Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission	2,994 3,000 5,000 140,000 87,000
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county	16,999 2,400 104,351 97,324	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus Stafe Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital	2,994 3,000 5,000 140,000 87,000 2,200
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$\text{\$\text{\$WORL}\$}\$ (seven-county project) Wright Library: MILO (seven-county project)	16,999 2,400 104,351	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center	2,964 3,000 5,000 140,000 87,000 2,200 3,500
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: SWORL (seven-county project) Wright Library: MILO (seven-county project) Youngefown and Mahoning County	16,999 2,400 104,351 97,324	Grants for Improvement of Service in Institutions FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center	2,964 3,000 5,000 140,000 87,000 2,200 3,500
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in Institutions FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center	2,994 3,000 5,000 140,000 87,000 2,200
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co)	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds	2,964 3,000 5,000 140,000 87,000 2,200 3,500
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co)	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co)	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694
Washington County Public Library: SOLO Microfilm Periodical Reoject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngsfown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Go) Sub Total Grants for Services (Title I) — FY 1974 Funds	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694
Washington County Public Library: SOLO Microfilm Periodical Reoject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngsfown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University:	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project	16,999 2,400 104,351 97,324 48,069	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for	2,984 3,000 5,000 140,000 87,000 2,200 3,500 \$ 243,694
Washington County Public Library: SOLO Microfilm Periodical Project (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshope from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive	2,984 3,000 5,000 140,000 87,000 2,200 3,500 \$ 243,694
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences	2,984 3,000 5,000 140,000 87,000 2,200 3,500 \$ 243,694
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title 1) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$\text{\$\text{\$WORL}\$} (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655
Washington County Public Library: SOLO Microfilm Periodical Reject (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University! Middle Management Seminar	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,683 690 850 99,223	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655
Washington County Public Library: SOLO Microfilm Periodical Reject (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University! Middle Management Seminar	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,683 690 850 99,223	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library	2,984 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655 4,130 9,500
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,683 690 850 99,223	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655
Washington County Public Library: SOLO Microfilm Periodical Project (hine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University! Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,683 690 850 99,223	Grants for Improvement of Service in Institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Frogram Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops	2,984 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655 4,130 9,500
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: SWORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title I and III) — FY 1975 Funds Akron-Summit County Public Library: **	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total	2,964 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655 4,130 9,500 9,800 998 \$ 38,748
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title 1) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title 1 and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,683 690 850 99,223	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total	2,964 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655 4,130 9,500 9,800 998 \$ 38,748
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title I and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant The Catholic University of America:	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total Grants for Workshops (Title I) from FY 1975 Ohio State University: Middle	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655 4,130 9,500 9,800 998 \$ 38,748 Funds
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title I and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant The Catholic University of America: Continuing Library Education	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223 on	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total Grants for Workshops (Title I) from FY 1975 Ohio State University: Middle	2,964 3,000 5,000 140,000 87,000 2,200 3,500 243,694 14,090 375 9,655 4,130 9,500 9,800 998 \$ 38,748
Washington County Public Library: SOLO Microfilm Periodical Reoject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngsfown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Go) Sub Total Grants for Services (Title 1) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University! Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title 1 and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant The Catholic University of America: Continuing Library Education Network and Exchange	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total Grants for Workshops (Title I) from FY 1975 Ohio State University: Middle Management Workshop	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655 4,130 9,500 9,500 998 \$ 38,748 Funds \$ 658
Washington County Public Library: SOLO Microfilm Periodical Reject (nine-county project) Wasseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngsfown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Go-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University! Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title I and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant The Catholic University of America: Continuing Library Education Network and Exchange Cincinnati Public Library: Project A B	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223 on	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total Grants for Workshops (Title I) from FY 1975 Ohio State University: Middle Management Workshop	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655 4,130 9,500 9,500 998 \$ 38,748 Funds \$ 658
Washington County Public Library: SOLO Microfilm Periodical Rroject (nine-county project) Wauseon Public Library: Project TRES Way Public Library: NORWELD (11-county project) Wilmington Public Library: \$WORL (seven-county project) Wright Library: MILO (seven-county project) Youngstown and Mahoning County Public Library: Project OUTREACH (Yo-Mah-Co-Co) Sub Total Grants for Services (Title I) — FY 1974 Funds Columbus Public Library: Columbus Adult Basic Education Project Marshall University: Project Special Course in Library Management for Small and Geographically Remote Public Libraries Ohio State University: Middle Management Seminar Sub Total Grants for Services and Interlibrary Cooperati (Title I and III) — FY 1975 Funds Akron-Summit County Public Library: TWXIL Libraries Resource Grant The Catholic University of America: Continuing Library Education	16,999 2,400 104,351 97,324 48,069 61,645 ,260,697 97,883 690 850 99,223 on	Grants for Improvement of Service in institutions—FY 1973 Funds Columbus State Institute Junction City Treatment Center Lima State Hospital Ohio Department of Rehabilitation & Correction Ohio Youth Commission Tiffin State Hospital Toledo Mental Health Center Sub Total Grants for Workshops from FY 1973 Funds Case Western Reserve University HELP Extend Library Services Case Western Reserve University: Cleveland Scholarships for Children's Books Showcase Miami University: Library Executive Development Program Alumni Conferences Miami University: Library Executive Development, August, 1975 Ohio State University: Interlibrary Cooperation Planning Institute Ohio State University: Library Clerk Treasurers Workshops Sub Total Grants for Workshops (Title I) from FY 1975 Ohio State University: Middle	2,994 3,000 5,000 140,000 87,000 2,200 3,500 243,694 \$ 14,090 375 9,655 4,130 9,500 9,500 998 \$ 38,748 Funds \$ 658

ERIC Full Text Provided by ERIC

14

Planning for Better Service

Decision Makers

A statewide program of development and coordination of library service is the responsibility of the five-member State Library Board, also responsible for the policy of the State Library But the board members realize that for the less statewide program, ideas and experience of hundreds of trustees, librarians, and interested citizens must be tapped. Seeking more participation, the board met in Piqua in April so that trustees, librarians and interested citizens could share their ideas about State Library-assisted library services in the Miami Valley.

Max Drake, Tiffin businessman, now inhis first term as president, says, "The
board's purpose is to foster good library
service in Ohio A lot of things can go into
that, but that is the basic purpose. One
of the real problems the board has faced
has been uncertainty about funding. I am
proud of the progress that we've made
toward getting the library on a statefunded basis so that we are able to plan
and operate consistently—and where we
can use the federal funds for grants for
improving services."

Mrs William J Vesely, leader and volunteer in Cleveland area community groups, believes that Successes in library development are based upon cooperation—a sharing of ideas as well as books. I see a great need to listen and to learn first-hand from the people who benefit from the services.

A veteran of seven years' service on the board, Raymond R. Brown, special consultant in Akron, concurs with Mrs. Vesely. He points out that Ohio s experience with involving library users in the Ohio Governor's Conference should enable Ohio to participate effectively in the White House Conference. This time, though, we plan to get even more citizens involved in White House Conference discussions.

Harold F Nieman of Cincinnati, whose experience as a business executive makes him especially aware of accountability and economics, says he wants "to make sure that library services are really available to the people who need them" He believes that one of the most significant things that the board has done is "long-range planning, and getting input from people in Ohio as to what the library should be doing, how it ought to perform its function."

Dr Martin W Essex, State Superintendent of Public Instruction, agrees. "We should seek expanded citizen participation in library planning at all levels Libraries, like schools, will probably be making increased use of citizen advisory committees."

Essex 1

Vesely

Brown

Advisers

A technical editor for one of the nation s largest paper companies, a real estate broker, a teacher of autistic children, and a specialist on aging and institution care are in the group of experts chosen for their special skills to serve on advisory panels that assist the State Library Board and staff. These groups help assess user needs and offer advisory assistance for developing statewide library programs.

This year two new committees were created, an Advisory Committee for the Ohio-Morehead Project for Expanding Library Services to Disadvantaged Adults and a committee to help plan the October 1975 Interlibrary Cooperation Institute. The other advisory groups are: the Advisory Committee for Area Library Service Organization Review, the Advisory Committee for Library Outreach Services, the Advisory Council on Federal Library Programs, the Advisory Committee for Institution Library services and the Library Services and Construction Act Title II (Construction) Review Committee.

15/15

Committee members include: Joseph Bana, Euclid • Doris Barcomb, Columbus • Janet Berg, Marion • Edith Booher, Franklin • Jay R. Bone, Fremont • Mrs Mary Cataland, Powell • William R. Chait, Dayton • Robert Cheshier, Cleveland • Sarah-I. Cody, Cleveland Heights • Gloria Coles, Toledo • J. Kenneth Cozier, Shaker Heights • Dennis Day, Troy • Robert Donahugh, Youngstown • Harvey Eagle, Alexandria • Barbara F. Eaton, Columbus • William Edwards, Cleveland • William O. Elmore, Athens • Mrs. Laurel Fischer, Akron • A J. Goldwyn; Cleveland • George E. Grant, Columbus • Ann Hanning, Columbus • Judith Hastings, Bowling Green • Mrs. Dorothy Hays, Powell • Lee Henning, Ada • Mrs Patricia Holter, Pomeroy • James R. Hunt, Cincinnati • Jon Kelton, Wilmington • Clark S. Lewis, New Philadelphia • Margaret Lindley, Mansfield • Mrs Hannah McCauley, Lancaster • Dr. Miles Martin, Toledo • Bichard N Maxwell, Columbus • James Miller, Worthington • Dr. John Mitchell, Kent • H. L. Morris, Columbus • Mark Neyman, Marietta • Mrs. Rose Papier, Columbus • Marian Parker, Bowling Green • A. Chapman Parsons, Columbus • James S. Patrick, Akron • Donald Paul, Dayton • Mrs. Elnora Portteus, Cleveland • Mrs. Betty Ravenscraft, Akron • Mrs. Emelyne Ely Reed, Londonderry • John Rebenack, Akron • Karl Reiser, Columbus • James I. Richey, Cleveland • Dr A Robert Rogers, Kent • Mrs Rush Rogers, Cincinnati • Harold B. Schell, Cincinnati • Mrs J Kaye Schneider, Lima • H. Paul Schrank, Akron • Charles Selkow, Columbus • Mrs Mary Louise Sheehan, Chillicothe • Dr. Dorothy Sinclair, Cleveland • Mrs Evelina Smith, Warren • Mrs. Jane Sterzer, Dayton • Daniel Suvak, Lucasville • Virginia Tiefel, Hiram • Donald Tollafield, Medina •. Ms. Lee, Troye, Columbus • John S. Wallach, Xenia • Max Way, Piketon • Doris Wood, Batavia...

Planners

Suffre trafe with Master of Eltary
Lierie Turses Link. Care on a
trailes into argening that units
Determine that, selvies by public
demand. Make sule small branes are
not step children to argenianes. Use
the full amount of revenue-allowed by
law for library service.

These and other often conflicting comments from public library trustees are among the ideas with which 100 librarians, trustees, and others will grapple in an October 1975 planning meeting. The library leaders representing a cross-section of different types of libraries will make recommendations for the future direction of library services in Ohio. Although the planning meeting is limited to 100 persons, planners sought ideas for discussion from hundreds of trustees librarians, and interested citizens. Many more persons will be involved in similar discussions in 1976.

To help conference participants evaluate change and courses of action Mrs. Allie Beth Martin, president of the American Library Association, and other national library leaders will discuss library developments across the nation. Other sessions will focus on Ohio and how libraries can respond to tomorrow's needs It has been six years since the Ohio Library Development Plan was formulated and major changes have taken place in Ohio and in libraries in the nation.

A 21-member committee planned the 2/2-day meeting that will be held at The Ohio State University. Conference planners include members of the Ohio Library Association, the Ohio Association of School Librarians-Educational Media Council of Ohio, Ohio Library Trustee Association, Academic Libraries Association of Ohio, the Special Libraries Association Chapters, and the State Library.

The meeting continues Ohio's on-going participation by citizens in long-range library planning and decision making. Recommendations formulated at the conference will be used as a basis for study and action for Ohio libraries and the library associations. Follow-up reports will form the basis for Ohio's conference that will precede the 1978 White House Conference.

In late '76 Ohio plans to hold a second conference in preparation for the White House Conference on Libraries and information Services. (Librarians, citizens, and leaders held a Governor's Conference in April 1974.) Every state will have at least one state-level conference preceding the White House Conference.

The Dayton public library pioneered bookmobile service in Ohio in 1923 when staff piled 600 books into a \$623 Ford . truck equipped with shelving and drove to factories and community centers. Three years later, public libraries in Cleveland and Cincinnati introduced bookwagons The idea of books on wheels had caught on. The service reached its zenith in the mid-1960's when 94 bookmobiles carried more than 10.2 million books to Ohio people By the 1970's libraries were reevaluating these services. Population changes and branch development caused some libraries to abolish bookmobile routes, and others experimented with new uses for the mobile units

Today, imaginative use of advanced technology offers expanded opportunities for mobile library units. A new State Library bookmobile at the Southeastern Ohio. Regional Library Service Center in Caid well carries 5000 books and is equipped with a radio transceiver. One call to head quarters from any of the 286 stops in the 6-county area served by the center brings an immediate answer to a reference question or relays a request for materials that the staff mail to the user's home or office (see page 5).

