MINUTES
Children’s Services Division Executive Board Meeting

Tuesday, September 1st, 2009

Salem Public Library

Those present: Rick Samuelson (Chair), Nathan Jones (Secretary), B.J. Toewe (Past Chair), Krist Obrist (Chair-Elect), Esther Moberg (Summer Reading Chair), Stephanie Lind (Lampman Chair), Paige Bentley (Summer Reading Chair-Elect), Katie Anderson (Youth Services Consultant, Oregon State Library)

Time Meeting Called to Order: 10:10 AM

Item 1: 2009-2010 CSD Programs Overview

CSD Chair Rick Samuelson gave an overview of upcoming CSD sponsored events:

· The CSD Fall Workshop will be held at the Beaverton City Library on November 7th. School librarian Nancy Sullivan will be presenting on how to encourage collaboration between school library media specialists and public librarians. Specific focus will be placed on what public librarians can do to support information literacy in the schools.

· The 2009 Mock Caldecott Workshop will be on December 5th at Springfield Public Library. Nell Coburn, former Caldecott Committee Chair, will be conducting the workshop.

· The 2009 Mock Newbery will be held January 9th at Multnomah County Public Library’s Central Library. This year it will be conducted by three people from past and present Newbery Committees, including Multnomah County librarians Steven Engelfried and Katie O’Dell. It was mentioned that attendance will be limited to 48, so those interested should register early. Those not able to attend might attend the Mock Printz Workshop put on by OYAN instead.

· The 2010 Collaborative Summer Reading Program manuals should be available by November. The manuals should arrive at the Beaverton Library a week or two before the Fall meeting. Esther and Paige will distribute them at the meeting, and those that are not picked up will be shipped to libraries before December.

Item 2: 2010 Spring Workshop Planning

The CSD Spring Workshop will be held Friday, March 5th at the Albany Public Library.
· Members discussed ways to increase interest in the Spring workshop. This was deemed necessary due to scheduling conflicts with the PLA National Conference and Spring Break.

· Ideas were presented that might serve this purpose, such as having a well known author, musician or storyteller give a talk on their craft that would be applicable to CSD members.

· After some discussion it was decided that CSD would seek to contract with a well-known author to give a lecture on how to host writers for library events. If no authors were available for the Spring Workshop then a well known local storyteller will be contacted to give a lecture on crafting stories for young library patrons.

· There has been some interest expressed by members of CSD and OYAN in a more formal partnership. Specifically, there is a potential for designing joint workshops and events that members of both organizations would find useful. However, since this partnership is not yet in the planning stage, it was decided that the Spring Workshop will be tailored specifically towards those working with younger children.

· An honorarium for the as yet unidentified Spring Workshop speaker was also discussed.
Item 3: Lampman Award & Celebration

· The PLA National Conference (March 23-27) will cause difficulty with presenting the Lampman award. The plan was to award the Lampman at the PLA awards banquet at Kell’s Irish Restaurant and Pub. In this scenario the Lampman would be given as one of many awards, and there was some concern that this would not allow time for speeches.

· It was agreed that the Lampman would first be presented after lunch at the Spring Workshop where time would be given for an introduction and an acceptance speech. The Lampman will also be presented at the PLA awards banquet.

· There was some discussion about whether there will be a charge for the Spring Workshop. For comparison purposes, it was mentioned that CSD charged $20 for last Fall’s workshop, and it was felt by some that including a meal at the Spring Workshop would make it easier for attendees unfamiliar with the area to get lunch. It would also give some continuity to the presentation of the Lampman Award, since historically it was given at a special breakfast ceremony. No resolution was reached on whether or not to charge.

· It was brought to the attention of the CSD Board that it has been difficult in the past few years to get representatives from Eastern and Southern Oregon to participate in the Lampman committee (because of geographic distance). This poses a problem because CSD bylaws state that a certain number of reps from these areas are to participate. It was suggested that changing CSD bylaws might be an option. This would mean that a specified number of reps would not be required, but simply that an effort would be made to get representatives from throughout the state. These potential changes to the bylaws will be presented, discussed and hopefully, put to a vote at the CSD Fall workshop. If approved, they will be sent to the board for final approval.

Item 4: 2010-2011 Conference Planning

· The idea of having a CSD sponsored mini conference in the Fall of 2010 or 2011was presented. This conference would last one to two days and would consist of a series of smaller workshops of interest to CSD members. There was some discussion by the board about the pros, the cons and ideas for implementing a conference like this - such as holding the conference on off years, or collaboration with OYAN. CSD Board members and OYAN will continue to gather information on this potential program, and discuss whether it will be a viable possibility at a later date.

· The conference in 2011 will be at the Salem Conference Center. CSD is scheduled to do the pre-conference, and there was a general consensus that this would be a great opportunity for the division. The board thought that it was crucial that planning begin soon in order to host a popular, high-interest program. It was decided to solicit topic ideas at the Fall workshop.

· One idea presented was having the mini-conference on odd numbered years; those years in between the years when the Performer’s Showcases are held.

Item 5: Letters about Literature

· Katie Anderson presented a request regarding Letters About Literature. The state library has been able to recognize roughly one out of every eleven Letters About Literature participants in Oregon with prizes. This is made possible through donations by Target and other organizations. Katie asked if CSD wanted to sponsor a CSD Letters About Literature prize of $200. It was moved that the CSD support with a donation of $200, and the motion was approved unanimously.

· Katie is also seeking nominations for a teen public library judge for Letters About Literature.

Item 6: Oregon Author’s Committee

The Oregon Author’s Committee is seeking an Oregon librarian who knows a lot about children and children’s literature; ideally someone who works with children professionally. This voluntary work entails creating the online bibliography of Oregon Authors and helping to maintain the Oregon Authors website (http://www.oregonauthors.org/)
Item 7: Reading for Healthy Families

Katie presented the idea of attaching an hour-long Reading for Healthy Families meeting before or after the CSD workshops. There were no objections so she will make further enquiries to see if this is practical for those involved.

Time Meeting Adjourned: 12:00

