

United for Libraries Board of Directors
ALA Annual Conference, Chicago, Illinois

Sunday, June 25, 2017
Hilton Chicago, Conference Room 4C

2:45-4:15 p.m.

AGENDA

I Call to Order Susan Schmidt

II President’s Report Susan Schmidt 2:45 - 3:00

A. Welcome to New Board Member Gary Kirk
B. Update on ALA Executive Director
C. ALA New Advocacy Initiative
D. Conference Changes

III Consent Agenda

A. United Minutes Atlanta 1/22/16
B. United Bylaws on Replacing Officers
C. United Nominating Committee Report
D. United Councilor Report
E. United Committee Updates

IV Executive Director’s Report Sally Reed 3:00 - 3:15

A. Budget
B. Membership
C. United Activities

V Deputy Director’s Report Beth Nawalinski 3:15-3:20

A. Strategic Planning
B. Statewide Membership

VI New Business

A. Conversations:
1. Library of E’s Skip Dye 3:20 - 3:30
2. Intellectual Freedom and Trustees Kristin Pekoll 3:30 - 3:45

(Assistant Director for Office of Intellectual Freedom)

1

 3. Equity, Diversity, Inclusion, and United Representative 3:45 - 4:00

(Implications of the “Final Report of the
ALA Task Force on Equity, Diversity, and Inclusion”
for United and Membership)

VII Adjournment of United for Libraries Board of Directors Susan Schmidt 4:00
Meeting June 25, 2017

Reconvene as New Board

I Call to Order of the 2017-2018 Board Steve Laird

II President’s Report Steve Laird 4:00 - 4:10

A. Appoint Board Member to Vacant Board Position

III Adjournment

2

Contents

Agenda 1

Board Meeting Minutes, ALA Midwinter Meeting 2017 3

Bylaws: Vacancies on the Board 6

Nominations Committee Report 7

Christine Hage: Division Councilor report 8

Liaison Reports 12

Executive Director’s Report 13

Budget Report 15

Membership Report 18

Book Reviews: The Good, the Great, and the Unfriendly 19

Board 2011-2019 22

Events at ALA Annual Conference 2017 23

Calendar: Events at ALA Annual Conference 2017 25

3

United for Libraries Board Meeting Sunday, January 22, 2017

In attendance: President, Susan Schmidt, Virginia Moore, Ed McBride, Peter Pearson, Kathleen McEvoy,
Christine Hague, Fred Stielow, Camila Alire, Deborah Doyle, Veronda Pitchford, Steve Laird, Skip Dye,
Marcellus Turner, Mary Ellen Santiago, David Paige and Secretary, Donna McDonald. Staff Present: Sally
Reed, Beth Nawalinski and Jillian Wentworth.

The minutes of the Orlando 2016 were approved with a correction to the spelling of David Paige’s name.

President, Susan Schmidt had no formal report for the Board. She thanked the board for attending and
thanked United staff for their efforts in getting things together for the Mid-Winter meeting.

In a report from the hiring Committee (Steve Laird, Ed McBride and Dan Hoppe), given by Steve Laird the
Board was informed of the timeline for screening and interviewing applicants for the Executive Director
position at United. Face to face interviews would be sometime between April 1-30th 2017. Mr. Laird
explained the hiring process is mostly handled by ALA with no input from the Board other than the
Hiring Committee. Fred suggested having some means (electronic, etc.) for reviewing applicants. Once
again it was stressed that the Executive Director is an employee of ALA applicant information would
remain confidential.

Executive Director Report. Sally Reed reported on the publication of her new book, “The Good, the
Great and the Unfriendly.” She stated the proceeds from this publication would be turned over to
United for Libraries as would any speaking fees she should get as a result of sales. She did request that
each Board member reach out to their State Library and encourage them to purchase a statewide
membership license for the United website. Each member was to reach out as soon as possible and
report back in 3 mos. David Paige and Ginny Moore had both gotten in touch with their state librarians
with a request to join United for Libraries. Skip Dye questioned what issues might arise in our budget as
a result of a new Director. It was explained our budget operates on a fiscal year and that salary would be
incurred in the 2018 Budget. Peter urged all members to make a contribution to United including the
Board members. 100% giving is wanted. United staff has contributed.

Ed McBride also commented that EBSCO underwrote Nuts and Bolts with lunch and coffee for the
participants. Emphasizing the full board needs to contribute. Beth Nawalinski suggested using the ALA
website for contributions. She also clarified that one should log into ALA with their password for the
contribution to attributed to the giver.

From the Floor, Robin Hoklotubbe reported on a new Gold Sponsor, “Sisters in Crime.” She contacted
the group and got them to join. She stressed the fact all of us have connections to organizations and
corporations that can support United for Libraries.

ALA Councilor, Christine Hague told the Board about a Memorial Resolution for Sandy Dolnick, the
founder of FOLUSA. Sally recommended that the word “citizen” be replaced with “to those”.

4

With regard to the Consent Agreement, Steve Laird made the motion to accept the Mission Statement
Update, the Nominating Committee Report and the Public Service Award report. Ed seconded.
Unanimously passed.

In her report on ALA conferences, Robin stated that future programming would be juried among the 11
divisions of ALA, plus an additional jury. Submission for programs would remain the same. The goal of
ALA is to cut down on room space and cut the number of rooms by 200-350. This revision will take place
at the 2018 conference in New Orleans. She also stated divisions are asked to cut back or combine
programming. ALA wants more collaboration between divisions. She also state the sessions would be 60
minutes in length with anything lasting 90 minutes would be tucked on the front or back of the sessions.

Ed reported from the BARC meeting there were concerns about the impact on roundtables and that
future business meetings would be held in hotels instead of the convention center. Exhibitors discussing
a jury process so as not to cause program conflicts. This has been a common complaint among
attendees. Exhibitors are also planning to use an electronic means for evaluating conference comments.
Christine Hague questioned the importance of evaluating each program, she would prefer an overall
evaluation.

ALA Councilor, Christine Hague reported on two current issues at Council. One is the discussion on gun
control. They are asking for more research, education for staff on active shooters, and encouraging
libraries to engage the community in a discussion. She also asked the Board if a MLS should be required,
desired, or preferred for the person hired to replace Keith Fiels. Should the person be a member of ALA?
Or a member of the Association of Executives? Camilla Alire stated this was an issue in the last big
search. She stated that by not placing a requirement of an MLS it allows for exceptional people to
compete for the job. It can be an emotional hot topic. Mary Ellen Santiago stated preferred or desired is
less limiting. Stating that this is a business and we need to be open to business leadership. Christine
stated ALSCA, RUSA, have endorsed “not required”. Christine Hague made the motion that “preferred”
or “desired” be used in this search. Fred Stielow seconded. All board members voting yes, with the
exception of Marcellus Turner who voted “no.”

From the floor, Jeff Julian, from ALA’s Office of Public Awareness, gave an update on the 2nd year of
“Libraries Transforms”. Stating that 4,000 libraries and supporters had joined Transforms a campaign to
change the perception of libraries and encourage people to view them as a good investment. Urging all
to sign up, the website has many tools for advocacy.

Skip Dye introduced the Board to “Book Club Central” a presidential initiative that will locate resources
from United for Libraries, ALA and Booklist for book clubs in one central location. He said this would
raise our visibility. United will be involved in helping to raise the profile of BCC and is at work on
securing a big name celebrity. Veronda and Skip will talk and follow up with Sally and Beth about an
electronic version of Sally’s book that could be included in library collections.

Beth Nawalinski reported on the “Each 1 Reach 10” initiative. All board and committee members were
mailed 10 business card size handouts with a discount sticker for $5 off a new personal or group
membership through 3/13/17. All recipients were asked to find 10 people who don’t know about United

5

for Libraries, tell them about us, and encourage them to join. Beth also reported on “What Can United
Do for You (an outgrowth of the “Program in a Box” task force). Beth created a quarter-page handout
asking people to share:

• Issues/concerns you face governing, supporting, and/or raising funds for your library;
• Training and/or resource needs you feel would help you in your role;
• Questions you have about United for Libraries;
• Any other thoughts or information you feel might be helpful.

These handouts were distributed and collected at programs during Midwinter. A digital version will be
pushed out to the membership via Survey Monkey.

In a discussion on Libraries for the future, Fred Stielow stated the need and demand for fundraising
ideas and foundations.

In other business, a publication task force, i.e., Beth and Jillian would review United publications to find
those needing updating. Beth also reported she had put out a survey for those interested in committee
work for United. By March, each board member will write to their state librarian about the state joining
United for Libraries (except for those in Texas, Nebraska, Kansas, or Michigan; they may choose another
state). Also, United for Libraries board members will send their ideas to Sally and Beth about the new
conference structure.

Respectfully submitted by

Donna K. McDonald

6

United for Libraries Bylaws (Revised 2015)

Section Relating to Vacancies on the Board:

Section 6. Vacancies. In the event of the inability of the President to serve, the President-Elect shall become
President and shall also serve his or her own term as President. In the event of vacancy in any other
elected office, the Board of Directors will elect a person from among UNITED FOR LIBRARIES
membership to serve the un-expired term.

For full Bylaws see:

http://www.ala.org/united/sites/ala.org.united/files/content/about/United%20for%20Libraries%20Revi
sed%20Bylaws%20May%202015.pdf

7

http://www.ala.org/united/sites/ala.org.united/files/content/about/United%20for%20Libraries%20Revised%20Bylaws%20May%202015.pdf
http://www.ala.org/united/sites/ala.org.united/files/content/about/United%20for%20Libraries%20Revised%20Bylaws%20May%202015.pdf

TO: United Board

FROM: 2017 Nominations Committee

Christine Lind Hage, Chair
Alice Calabrese-Berry
Deborah Doyle
Cynthia Friedemann
Nann Blaine Hilyard
Fred Stielow

RE: 2018 United for Libraries Slate

Date: June 24, 2017

The 2017 Nominations Committee met at Midwinter to discuss and create a list
of potential candidates for the 2018 election. We decided to submit a single
slate, as we were unanimous on the candidates. If we had received negative
replies, we would have moved down our list. Fortunately, this was not the case
and each person we asked to run agreed.

We submit the following slate of candidates for your consideration and
approval:

President – Elect Peter Pearson
Foundation Trustee Rep. Rocco Staino
Library Trustee Rep. Gordon Baker

Mr. Pearson would serve as President-Elect beginning July 2018, then President in
July 2019 and Past President starting in July 2020.

Mr. Staino and Mr. Baker would serve 3-year terms on the board, starting July of
2018.

We were also asked to make recommendations to the board to fill a couple of
3-year appointed positions. Our recommendation is to ask:

Libby Post who has worked with United Friends on advocacy, and
Mark Smith, who is currently on the board and is the Texas State Librarian.

All five candidates and potential appointees have agreed to serve. The
candidates will have to complete an ALA Candidate Biographical Form, which
usually must be completed by the end of November. The voting period will run
from the second Monday in March through the first Wednesday in April.

8

P a g e | 1
Councilor’s Report to United Board

TO: United for Libraries Board
FROM: Christine Lind Hage, United Division Councilor
Date: June 12, 2017
RE: Pre-annual conference update

With the change in administration in Washington, ALA prepared briefing papers
for and responded to some of the new White House’s initiatives

ALA took a stand on access to restroom facilities for transgender students. The
Trump administration’s decision to revoke protections for transgender students
conflicts with the library community’s fundamental values of equal access.
Transgender students deserve the right to use restroom facilities that are aligned
with their gender identity. On average students spend 6-7 hours per day at
school, and every student deserves to learn in an environment free from
discrimination. ALA believes this federal policy must be reinstated, because it
ensures that all students are treated fairly, nationwide and therefore made the
following statement:

“ALA, its members, all librarians and library professionals are committed to
diversity, inclusiveness, and mutual respect for all human beings, and we
will work tirelessly to ensure full representation of all members of society.

“ALA provides gender neutral restrooms at our conferences, and we will
not hold our large and economically impactful meetings in states where
‘bathroom bills’ have been passed. Our Association for Library Service to
Children (ALSC) division canceled one such program in North Carolina last
year.

“We stand with our transgender members, colleagues, families and
friends, and we fully support the work of our Gay, Lesbian, Bisexual, and
Transgender Round Table (GLBTRT), whose members continue to lead the
fight to abolish intolerance for all of society.

“ALA will work closely with all of its partners for reinstatement of these
protections as soon as possible.”

The Trump administration proposed budget threatens the existence of the
Institute of Museum and Library Services (IMLS) and to the Library Services and
Technology Act (LSTA).

In 2017, IMLS was funded to the tune of $230 million. The proposed budget cuts
that down to $23 million and effectively eliminates 90% of the funding. The
administration’s justification is that:

9

P a g e | 2
Councilor’s Report to United Board

"IMLS provides funding to museums and libraries across the country
through formula and competitive grant awards. IMLS provides $156 million
in formula funds to State Library Administrative Agencies and administers
several smaller competitive grant programs for libraries and museums that
fund activities such as scholarships for librarian training and digital
resources to support educational, employment, and other training
opportunities. IMLS's funding supplements local, State, and private funds,
which provide the vast majority of funding to museums and libraries.
Furthermore, given that IMLS primarily supports discrete, short-term
projects as opposed to operation-sustaining funds, it is unlikely the
elimination of IMLS would result in the closure of a significant number of
libraries and museums."

While this is true, LSTA funds, funneled through IMLS, are the source for many
essential library services. Many states use LSTA funding to purchase statewide
accessible databases that are available to all libraries (school, public,
academic and special) as well as to individuals. Some of these databases are
so critical that individual libraries will have to pick up the subscriptions at a
higher rate than is offered to the state. In my own library, at the very minimum,
we would have to pay $62,000 to get the one database that we rely on the
most.

In the current 2017 budget, $27 million dollars funds the Innovative Approaches
to Literacy (IAL). The proposed 2018 budget eliminates this funding. The IAL
program supports high-quality programs designed to develop and improve
literacy skills for children and students from birth through 12th grade in high-need
local educational agencies

The proposed budget includes cuts in other federally supported programs such
as the:

National Endowment for the Humanities
National Endowment for the Arts
Corporation for Public Broadcasting
NTIA: National Telecommunication and Information Administration
NSF: National Science Foundation
FCC: Federal Communications Commission
OSTP: Office of Science and Technology Policy
Small Business Administration
National Library of Medicine
National Archives and Records Administration
Department of Budget Military Personnel
Federal Payment for Resident Tuition Support
Federal Payment for School Improvement

10

P a g e | 3
Councilor’s Report to United Board

Employment Services/One-Stop Career Centers
Administration for Children and Families

Many libraries get program support from these agencies and therefore will lose
some services previously relied upon by library patrons.

ALA mounted a national campaign to speak out against the proposed budget
and had excellent success. Library supporters sent over 42,000 emails to
members of Congress and all this has placed LSTA and IAL in the strongest
possible position for this stage of the appropriations cycle, which will continue
into the fall. You can expect further updates from ALA particularly around the
reauthorization process for the Museum and Library Services Act.

ALA faces long odds in its fight to defend net neutrality. In 2015, the Open
Internet Order ensured the long-standing principle of nondiscrimination in all
forms of broadband access to the Internet. With the appointment of FCC
Chairman Ajit Pai, net neutrality has taken a definite turn for the worse.
Chairman Pai has said he wants to eliminate the internet conduct standard.

ALA President Julie Todaro made the following statement in response to Federal
Communications Commission Chairman (FCC) Pai’s plan to roll back net
neutrality:

"The American Library Association (ALA) and the Association of College &
Research Libraries (ACRL) firmly believe that preserving an open Internet is
essential to all Americans’ freedom of speech, educational achievement,
and economic growth," stated Todaro. "Now that the Internet has
become one of the primary mechanisms for delivering information,
services and applications to the general public, and the primary means of
collaboration and doing business, it is especially important that
commercial Internet Service Providers not be able to unilaterally control or
manipulate the content of these communications. Those with information
needs should not have to have their search delayed while companies
with deeper pockets pay to have their content delivered first. For
example, a researcher in Kansas should be able to access and share
digital files from the Smithsonian or other nonprofit digital collection as
easily as a commercial content provider with deep pockets.

"The Federal Communications Commission’s 2015 Open Internet Order
well defines an appropriate set of rules to ensure the long-standing
principle of nondiscrimination in all forms of broadband access to the
Internet. That’s why it was supported by literally millions of individual,
academic and corporate commenters in unprecedented numbers and
subsequently affirmed by a federal court. We are deeply dismayed that

11

P a g e | 4
Councilor’s Report to United Board

Chairman Pai has said he wants to eliminate the internet conduct
standard, which will greatly hinder the FCC’s ability to protect consumers.
And we are distressed by this announced attempt to vacate the 2015
Open Internet Order. ALA and ACRL will continue to fight aggressively
against Internet discrimination and will spare no effort to preserve
equitable access to Internet services for all of our millions of library users."

Finally, there are some personnel changes happening at ALA. Emily Sheketoff,
formerly the Associate Executive Director of the ALA Washington Office has
retired. Kathi Kromer succeeds Emily. Prior to joining ALA, Kromer was with The
Amyotrophic Lateral Sclerosis (ALS) Association for 11 years where she was their
Vice President of Strategy and Outreach. Kathi started working at ALA on June
5th, so this will be her first ALA conference.

As United President Susan Schmidt will report at our board meeting, Keith
Michael Fiels will be retiring shortly after this conference. A new ALA Executive
Director has yet to be named. And of course, our own wonderful Sally Gardner
Reed is retiring at the end of July and the equally wonderful Beth Nawalinski will
become the new Executive Director of United for Libraries.

12

United for Libraries Liaison Reports

Center of the Future of Libraries – Fred Stielow, United Rep.
Center of the Future of Libraries held a symposium at 2017 ALA Midwinter, which included a
major session from United for Libraries. The Center itself remains in strategic planning mode,
but that session and ongoing input have now ensured an awareness of the vital contribution of
United's membership.

PBA – Mark Smith
The Planning and Budget Assembly is meeting at the conference on Sunday, June 25 from 1-2:30 at the
Hyatt Regency McCormick, Room CC/12AB. Topics on the agenda include the ALA Five-year financial
plan and a discussion of Jim Neal’s presidential priorities. An oral report will be given at the United
Board meeting upon request.

Freedom to Read Foundation – Nann Blain Hilyard
More than 90 applications were submitted for Banned Books Week grants to support
programming in BBW 2017. Seven $1000 grants were awarded. Winners include school, public,
and academic libraries and a non-library organization. FTRF will meet on June 22.

13

Executive Director’s Report
ALA Annual Conference

July 25, 2017

Budget

The May report does not show $14,500 in revenues received to date but not entered along with
approximately $44,000 in accounts receivable. Expenses are trending a bit down from projection and
will be further reduced by approximately $14,000 by the fiscal year end due to one month’s salary
savings from the departure of the current executive director, savings from travel, office supplies, and
other incidental expenses. We are still predicting that we’ll end this year in the black but certainly not
by much.

An important aspect of our budget has been the sales of our webinars particularly “Short Takes for
Trustees” and “The Trustee Academy.” Unlike statewide membership (where we share revenue with
ALA Membership), we get all the proceeds from these products. We have statewide/region-wide
purchases of Trustee Academy in Arkansas, Illinois (RAILS, IHLS), Nevada, South Carolina, and Utah.
We have statewide/region-wide purchases of Short Takes for Trustees in Arkansas, Delaware, Idaho,
Illinois (RAILS, IHLS), Missouri, Nevada, New Jersey, Oklahoma, South Carolina, Utah, Vermont, and
Wisconsin.

Membership: As individual membership has risen a little from this time last year from 888 to 934 or
5.1% and group membership is fairly stable. Though we lost the state of Kansas this spring, we did gain
group memberships from several Kansas Libraries. The board engaged in a campaign to connect with
their state librarians but without success to date. The staff has come to understand, however, that it
takes several interactions with the state library agencies to get traction. The Board should continue to
work on establishing excellent relationship with their state library colleagues and work to achieve a
much higher level of state membership and purchases for their Trustees, Friends and Foundations.

Currently, we have statewide group memberships in Michigan, Nebraska, and Texas and we’re working
with South Dakota and Maryland. Statewide group membership includes access to both Trustee
Academy and Short Takes for Trustees, and provides all group membership benefits to all libraries,
Trustees, Friends groups, and Foundations in each state.

New Initiatives: We are planning to create a new webinar for librarians to work more effectively with
their Trustees – especially those who are having trouble getting their boards on track! “Taming the
Troublesome Trustee” will debut in early fall and will include Sally G. Reed along with a library director

14

and trustee in Illinois who have worked with dysfunctional boards in the past. For the fall, we are
following up on a suggestion by one of our members to do a webinar for Friends who are having trouble
working with their director.

Book Sales: “The Good, the Great, and the Unfriendly: a Librarian’s Guide to Working with Friends” has
sold 419 copies to date (for context, selling 1,000 copies is equal to a best seller). Promotion for the
book has been robust and we have received two excellent reviews (included in this report) to date. If
we received positive reviews in Public Libraries, and American Libraries that would no doubt lead to a
spike in sales. While we budgeted $5,000 for net revenues, to date we are only at $2,320 for United.
ALA publications will hold a free webinar with me giving a general overview of the book in July which we
hope will spur additional sales. In addition, I presented a webinar based for librarians based on the book
which brought in just over $1,000.

Consulting Sally Reed consulted with staff at the Jacksonville (FL) Public Library to assist them in
developing a marketing plan which brought in $3500 to United for Libraries – many thanks to Dick
Waters for sending the job our way. Reed also worked with Library Strategies (Peter Pearson) to
facilitate a move to a merger between their Friends and Foundation, this brought in $2,000 for United
for Libraries. Finally, in May, Sally made a presentation to regional Friends at a full-day workshop in
Rancho Cucamonga; this was done as a favor to Robin Hoklotubbe for expenses only

Congrats to Beth: I am thrilled (but not surprised!) that Beth Nawalinski has been selected as the new
executive director for United for Libraries. Beth has been by my side for my entire tenure and has been
responsible for so much of our success. I know that the transition will be seamless and that she’ll bring
a whole new level of energy and expertise to our association!

Farewell and Thanks: This has truly been the job of a lifetime and I am so grateful to all the board
members along with Beth and Jillian who provided support, cheering, bucking up, good ideas, and
genuine friendship to my career with FOLUSA and United for Libraries. I’m extremely grateful to our
founder, Sandy Dolnick, for creating a robust network for Friends to connect and share best practices –
it was, and remains, a brilliant idea.

Respectfully submitted,

Sally G. Reed
Executive Director

15

 Page: 1

Fu
n

d: (12)O
P

ER
A

TIN
G

/D
IV

ISIO
N

S FU
N

D
 (12)

U
n

it: (411)U
N

ITED
 FO

R
 LIB

R
A

R
IES

A
m

erican Library A
ssociation

06/16/2017 3:34 PM

P
roject: (A

ll -)A
ll P

rojects
P

erform
an

ce R
eport

v3

&
k

Actual
Budget

Prior Year
Actual

Annual Budget
Actual

Budget
Variance

Variance %
Prior YearActual

Rem
aining

Current Budget
-193,176

0
-174,292

3000
BEG

IN
N

IN
G

 N
ET ASSETS

0
-193,176

0
-193,176

-100%
-174,292

193,176

R
EV

EN
U

ES
4,522

5,417
4,440

4000
D

U
ES/PERSO

N
AL

65,000
40,769

48,750
-7,981

-16%
40,861

24,231
0

7,083
0

4001
D

U
ES/O

RG
AN

IZATIO
N

AL
85,000

0
63,750

-63,750
-100%

0
85,000

25
25

25
4003

D
U

ES/LIFE M
EM

BERS-CU
RREN

T
300

225
225

0
0%

225
75

3
3

3
4004

D
U

ES/CN
TN

U
N

G
 M

BRS &
 D

IV TRFR
30

23
23

0
0%

23
8

4,549
12,528

4,468
Subtotal D

ues
150,330

41,017
112,748

-71,731
-64%

41,108
109,313

3,399
4,167

0
4100

SALES/BO
O

KS
50,000

16,138
37,500

-21,362
-57%

18,412
33,862

3,399
4,167

0
Subtotal Sales-N

et
50,000

16,138
37,500

-21,362
-57%

18,412
33,862

0
0

0
4101

SALES/PAM
PH

LETS
0

-295
0

-295
-100%

750
295

0
0

2,379
4103

SALES - O
N

LIN
E

0
340

0
340

100%
2,679

-340

4,379
2,917

4,438
4105

SALES/W
EBIN

ARS/W
EBCASTS/W

EB CE
35,000

11,345
26,250

-14,905
-57%

12,725
23,655

2,916
667

0
4109

SALES/M
ISC

8,000
1,858

6,000
-4,142

-69%
2,600

6,142

7,295
3,583

6,817
Subtotal O

ther Sales
43,000

13,248
32,250

-19,002
-59%

18,754
29,752

6,166
83

7,297
4110

SU
BSCRIPTIO

N
S

1,000
60,250

750
59,500

7934%
66,340

-59,250

6,166
83

7,297
Subtotal Subscriptions

1,000
60,250

750
59,500

7934%
66,340

-59,250

0
0

0
4200

REG
ISTRATIO

N
 FEES

0
0

0
0

0%
0

0
550

0
0

4220
M

EAL FU
N

CTIO
N

S
35,000

6,635
7,000

-365
-5%

5,570
28,365

550
0

0
Subtotal M

eetings and Conferences
35,000

6,635
7,000

-365
-5%

5,570
28,365

0
0

0
4300

G
RAN

TS/CO
N

TRACTS/AW
ARD

S
0

0
0

0
0%

0
0

0
0

0
Subtotal G

rants &
 Aw

ards
0

0
0

0
-100%

0
0

51,010
7,500

8,390
4400

D
O

N
ATIO

N
S/H

O
N

O
RARIA

114,800
85,455

78,300
7,155

9%
36,756

29,345

0
333

0
4421

RO
YALTIES

4,250
1,649

3,000
-1,350

-45%
202

2,600

0
417

0
4429

O
VRH

D
-EXM

PT REVEN
U

E/D
IVISIO

N
S

5,000
5,000

3,750
1,250

33%
450

0
51,010

8,250
8,390

Subtotal M
isc.

124,050
92,104

85,050
7,054

8%
37,408

31,946

72,969
28,611

26,972
Total R

evenues
403,380

229,392
275,298

-45,905
-17%

187,593
173,988

EX
P

EN
SES

22,608
21,297

21,411
5000

SALARIES &
 W

AG
ES

255,564
191,618

191,673
55

0%
194,587

63,946
0

0
479

5001
W

AG
ES/TEM

PO
RARY EM

PLO
YEES

0
0

0
0

0%
479

0
7,461

7,028
6,495

5010
EM

PLO
YEE BEN

EFITS
84,336

63,234
63,252

18
0%

58,448
21,102

0
83

0
5016

PRO
FESSIO

N
AL M

EM
BERSH

IPS
1,000

887
750

-137
-18%

812
113

30,068
28,408

28,385
Payroll &

 Related Expenses
340,900

255,739
255,675

-64
0%

254,326
85,161

Year-To-D
ate

For th
e P

eriod En
din

g M
ay 2017

M
ay 2017

16

 Page: 2

Fu
n

d: (12)O
P

ER
A

TIN
G

/D
IV

ISIO
N

S FU
N

D
 (12)

U
n

it: (411)U
N

ITED
 FO

R
 LIB

R
A

R
IES

A
m

erican Library A
ssociation

06/16/2017 3:34 PM

P
roject: (A

ll -)A
ll P

rojects
P

erform
an

ce R
eport

v3

&
k

Actual
Budget

Prior Year
Actual

Annual Budget
Actual

Budget
Variance

Variance %
Prior YearActual

Rem
aining

Current Budget

Year-To-D
ate

For th
e P

eriod En
din

g M
ay 2017

M
ay 2017

0
0

0
5110

PRO
FESSIO

N
AL SERVICES

0
2,686

0
-2,686

-100%
541

-2,686
0

0
0

5120
LEG

AL FEES
0

20
0

-20
-100%

40
-20

136
167

71
5122

BAN
K S/C

2,000
1,305

1,500
195

13%
1,002

695
0

367
0

5150
M

ESSEN
G

ER SERVICE
4,600

-121
3,400

3,521
104%

-13
4,721

136
533

71
O

utside Services
6,600

3,890
4,900

1,009
21%

1,569
2,709

-4
167

0
5210

TRAN
SPO

RTATIO
N

3,200
605

2,600
1,996

77%
528

2,596
313

167
0

5212
LO

D
G

IN
G

 &
 M

EALS
3,500

378
3,000

2,622
87%

462
3,122

0
0

0
5216

BU
SIN

ESS M
EETIN

G
S

1,500
493

1,000
507

51%
0

1,007
309

333
0

Travel and Related Expenses
8,200

1,475
6,600

5,125
78%

991
6,725

0
0

0
5301

CO
N

FEREN
CE EQ

U
IPM

EN
T REN

TAL
0

233
0

-233
-100%

0
-233

0
0

0
5302

M
EAL FU

N
CTIO

N
S

30,000
8,165

6,000
-2,165

-36%
3,955

21,835
0

0
0

5303
EXH

IBITS
0

0
0

0
0%

429
0

0
0

0
5304

SPEAKER/G
U

EST EXPEN
SE

1,000
0

0
0

0%
0

1,000
0

0
0

5306
AW

ARD
S

5,200
1,350

1,350
0

0%
1,275

3,850
0

0
0

5309
AU

D
IO

/VISU
AL EQ

U
IPM

EN
T REN

TAL &
 LABO

R
0

0
0

0
0%

682
0

0
0

0
M

eetings and Conferences
36,200

9,748
7,350

-2,398
-33%

6,341
26,452

818
4,667

0
5402

PRIN
TIN

G
-O

U
TSID

E
25,000

15,744
24,500

8,756
36%

5,777
9,256

72
125

0
5403

BIN
D

IN
G

-O
U

TSID
E

1,500
958

1,125
167

15%
298

542

0
0

0
5411

AD
VERTISIN

G
/SPACE

0
0

0
0

0%
300

0

0
0

0
5430

W
EB O

PERATIN
G

 EXPEN
SES

0
130

0
-130

-100%
171

-130

0
417

0
5432

PU
RCH

ASED
 IN

VEN
TO

RY
5,000

3,365
3,750

386
10%

5,500
1,636

24
21

7
5433

O
RD

ER PRO
CESSIN

G
/FU

LFILLM
EN

T
250

193
187

-5
-3%

165
57

914
5,229

7
Publication Related Expenses

31,750
20,389

29,563
9,174

31%
12,211

11,361

0
0

0
5030

STAFF RECRU
ITM

EN
T/RELO

CATIO
N

0
0

0
0

0%
0

0
43

333
0

5500
SU

PPLIES/O
PERATIN

G
4,900

193
3,400

3,207
94%

-41
4,707

0
0

0
5501

EQ
U

IPM
EN

T &
 SO

FTW
ARE/M

IN
O

R
0

0
0

-0
-100%

0
-0

0
0

0
5510

IN
SU

RAN
CE

0
0

0
0

0%
0

0
0

0
0

5520
EQ

U
IPM

EN
T REN

TAL/LEASE
0

0
0

0
0%

0
0

0
0

0
5521

SPACE REN
T

0
0

0
0

0%
0

0
75

333
0

5522
TELEPH

O
N

E/FAX
4,000

243
3,000

2,757
92%

94
3,757

0
42

0
5523

PO
STAG

E/E-M
AIL

500
29

375
347

92%
0

472
33

42
0

5525
U

TILITIES
500

240
375

135
36%

168
260

137
77

138
5530

D
EPRECIATIO

N
 F/E

927
1,237

695
-542

-78%
1,246

-310
0

-1,500
0

5560
O

RG
 SU

PPO
RT/CO

N
TRIBU

TIO
N

-18,000
0

-13,500
-13,500

-100%
-2,242

-18,000
2,708

500
0

5599
M

ISC EXPEN
SE

6,000
5,536

4,500
-1,036

-23%
2,082

464
2,997

-173
138

O
perating Expenses

-1,173
7,478

-1,155
-8,633

-748%
1,307

-8,651

34,423
34,331

28,601
Total D

irect Expenses
422,477

298,720
302,933

4,213
1%

276,745
123,758

0
0

0
5901

IU
T/CPU

0
0

0
0

0%
260

0

17

 Page: 3

Fu
n

d: (12)O
P

ER
A

TIN
G

/D
IV

ISIO
N

S FU
N

D
 (12)

U
n

it: (411)U
N

ITED
 FO

R
 LIB

R
A

R
IES

A
m

erican Library A
ssociation

06/16/2017 3:34 PM

P
roject: (A

ll -)A
ll P

rojects
P

erform
an

ce R
eport

v3

&
k

Actual
Budget

Prior Year
Actual

Annual Budget
Actual

Budget
Variance

Variance %
Prior YearActual

Rem
aining

Current Budget

Year-To-D
ate

For th
e P

eriod En
din

g M
ay 2017

M
ay 2017

20
15

55
5903

IU
T/SU

BS PRO
C

175
159

131
-27

-21%
133

16
0

-666
0

5904
TRAN

SFER TO
/FRO

M
 EN

D
O

W
M

EN
T

-7,993
0

-5,995
-5,995

-100%
0

-7,993
6

8
23

5905
IU

T/TELEPH
O

N
E

100
49

75
26

35%
87

51
15

0
77

5909
IU

T/D
IST CTR

0
235

0
-235

-100%
793

-235
0

0
0

5910
IU

T/REPRO
 CTR

0
1,181

0
-1,181

-100%
98

-1,181
0

0
0

5940
IU

T/REG
ISTRATIO

N
 PRO

CESSIN
G

700
0

200
200

100%
0

700
41

-643
155

Total Indirect Expenses
-7,018

1,623
-5,589

-7,212
-129%

1,371
-8,641

41
-643

155
Total Indirect Expenses

-7,018
1,623

-5,589
-7,212

-129%
1,371

-8,641

34,464
33,688

28,756
TO

TA
L EX

P
EN

SES B
EFO

R
E O

H
 &

 TA
X

ES
415,459

300,343
297,345

-2,998
-1%

278,116
115,117

38,505
-5,077

-1,784
CO

N
TRIBU

TIO
N

 M
ARG

IN
-12,079

-70,950
-22,047

-48,903
-222%

-90,523
58,871

1,428
1,078

-6,751
5911

IU
T/O

VERH
EAD

12,936
4,052

9,702
5,650

58%
4,826

8,884
-2,333

-2,333
-3,465

5998
IU

T/ALLO
CATIO

N
S

-28,000
-21,000

-21,000
0

0%
-31,183

-7,000

-905
-1,255

-10,215
TO

TAL O
VERH

EAD
 /TAXES

-15,064
-16,948

-11,298
5,650

50%
-26,357

1,884

33,559
32,433

18,541
TO

TA
L EX

P
EN

SES

400,395

283,394
286,047

2,652
1%

251,759
117,001

39,411
-3,822

8,432
N

ET R
EV

/(EX
P

) FR
O

M
 O

P
ER

A
TIO

N
S

2,985
-54,002

-10,749
-43,253

-402%
-64,166

56,987

39,411
-3,822

8,432
N

ET R
EV

EN
U

E/(EX
P

EN
SE)

2,985
-54,002

-10,749
-43,253

-402%
-64,166

56,987
-153,765

-3,822
-165,860

EN
D

IN
G

 N
ET A

SSET B
A

LA
N

C
E

2,985
-247,178

-10,749
-236,429

-2200%
-238,458

250,163

18

19

Reed, Sally Gardner. The Good, the Great, and the Unfriendly: A Librarian’s Guide to
Working with Friends Groups. American Library Association, 2017. 168p. $57. Oversize pb.
978-0-8389-1498-4. Table of Contents. Appendixes. Index.

At a time when it feels like libraries are more needed but less supported than ever, a book about
working with library Friends groups makes particular sense. Friends groups have a great deal of
potential to benefit both public and academic libraries, from advocacy, community involvement
and activities, and moral support to unabashed fundraising. Taking the time and care to assemble
a Friends group properly, with appropriate documentation and buy-in, pays off in the long run.
Existing Friends groups can be improved upon, and fractious Friends may even need to be
divorced. Wherever a library is in its relationship with Friends, The Good, the Great, and the
Unfriendly has ideas and examples to share.

Reed breaks down the reasons for forming, working with, merging, and even splitting up
with Friends groups into digestible chunks. With a conversational, if not downright
conspiratorial, tone, she speaks directly to her audience in plain language and addresses common
concerns throughout the book. While citations for some of her claims would be welcome—some
common knowledge is taken for granted—she consults several sources for documentation,
successful ideas, and even opinions on why and why not to merge a Friends group with a
foundation. The appendixes provide truly useful information, from a sample memorandum of
understanding to information about nonprofits; much of her advice is useful outside of Friends
groups as well. A large part of the book is devoted to “Ideas to Steal” and presents examples of
Friends activities across several categories from dozens of libraries.—Lisa Martincik.

20

From: MWBOOKREVW@aol.com
To: Robert Christopher; EditionsMarketing
Subject: April 2017 MBR Review of The Good, the Great, and the Unfriendly
Date: Friday, April 21, 2017 3:23:28 PM

Dear Rob Christopher:

I'm very pleased to announce that the April 2017 issue of our online book review magazine "Library
Bookwatch" features a review of "The Good, the Great, and the Unfriendly".

Here is the review:

Library Bookwatch: April 2017
James A. Cox, Editor-in-Chief
Midwest Book Review
278 Orchard Drive, Oregon, WI 53575

http://www.midwestbookreview.com/lbw/apr_17.htm#LibraryScience

The Library Science Shelf

The Good, the Great, and the Unfriendly
Sally Gardner Reed
ALA Editions
c/o American Library Association
50 East Huron Street, Chicago, IL 60611
www.alastore.ala.org
9780838914984, $57.00, PB, 168pp, www.amazon.com

Simply stated, Friends of the Library groups are fundamental to the success of any and all community
libraries. Executive Director of United for Libraries and former Executive Director of Friends of Libraries
U.S.A., Sally Gardner Reed has decades of experience liaising between Friends groups and the libraries
that they support, serve, and (sometimes) exasperate. In "The Good, the Great, and the Unfriendly: A
Librarian's Guide to Working with Friends Groups" she cuts to chase of building and maintaining these
important relationships, showing not only how to effectively harness Friends' goodwill and enthusiasm but
also sharing tactful techniques for steering an ineffective or unfriendly group down the right path. Her
pragmatic approach will resonate with public and academic library directors, volunteer coordinators, and
other library staff who work with Friends. Written with knowing humor and focused on getting positive
results, "The Good, the Great, and the Unfriendly" provides guidance for developing a Friends group for
public and academic libraries; explains how to merge a Friends group with a foundation; gives pointers on
encouraging Friends to attract new and active members, working with the Friends board to develop
leadership skills, and other crucial partnership strategies; addresses the sticky situation of "unfriendly"
Friends, with sage advice on handling Friends who seem unmotivated when it comes to fundraising or
advocacy, are uncommunicative, overstep their bounds, and other difficult issues; and shares fundraising,
advocacy, programs, and membership development best practices from Friends groups across the
country. Tailored specifically to librarians' perspective, "The Good, the Great, and the Unfriendly" will
inform and empower libraries to work effectively with Friends groups for greater fundraising, engagement,
and advocacy outcomes. An absolutely vital addition to the Library Science college and university
collections, as well as the instructional reference collections of all community and academic librarians,
"The Good, the Great, and the Unfriendly" would make an especially appropriate and invaluable librarian
in-house workshop curriculum supplement.

You have complete permission to utilize the review in any manner you deem useful for marketing and
promotion.

21

mailto:MWBOOKREVW@aol.com
mailto:rchristopher@ala.org
mailto:editionsmarketing@ala.org
http://www.midwestbookreview.com/lbw/apr_17.htm#LibraryScience
http://www.alastore.ala.org/
http://www.amazon.com/

Additionally, this review will be archived on our Midwest Book Review website for the next five years at
http://www.midwestbookreview.com

I would appreciate receiving review copies of your new titles.

James A. Cox
Editor-in-Chief
Midwest Book Review
278 Orchard Drive
Oregon, WI, 53575

22

http://www.midwestbookreview.com/

Revised 4/27/17
2011-2012

2012-2013
2013-2014

2014-2015
2015-2016

2016-2017
2017-2018

2018-2019

President
Donna M

cDonald
Gail Guidry Griffin

Rod W
agner

Christine Hage
Ed M

cBride
Susan Schm

idt
Steve Laird

Pres-Elect from
 2017-2018

President-Elect
Gail Guidry Griffin

Rod W
agner

Christine Hage
Ed M

cBride
Susan Schm

idt
Steve Laird

Skip Dye
O

PEN
Secretary

Rod W
agner

Ed M
cBride

Cynthia Friedem
ann

Cynthia Friedem
ann (yr 2)

Cynthia Friedem
ann (yr 3)

Donna M
cDonald

Donna M
cDonald (yr 2)

Donna M
cDonald (yr 3)

Division Councilor
Susan Schm

idt
Susan Schm

idt
Susan Schm

idt
Susan Schm

idt
Jeff Sm

ith
Christine Hage

Christine Hage
Christine Hage

Past President
Rod Gauvin

Donna M
cDonald

G
ail G

uidry G
riffin

Rod W
agner

Christine Hage
Ed M

cBride
Susan Schm

idt
Steve Laird

Trustee at Large
Dora Sim

s
Dora Sim

s
Dora Sim

s
Don Roalkvam

Don Roalkvam
 (yr 2)

Don Roalkvam
 (yr 3)

Kathy Spindel
Kathy Spindel (yr 2)

Trustee at Large
Gw

en Guster W
elch

Gw
en Guster W

elch
G

w
en G

uster W
elch

Donna M
cDonald

Donna M
cDonald (yr 2)

David Paige (fill 1 yr term
)

Jill Joseph
Jill Joseph (yr 2)

Trustee at Large
Barbara Prentice

Diane Sarantakos
Diane Sarantakos (yr 2)

Diane Sarantakos (yr 3)
Cam

ila Alire
Cam

ila Alire (yr 2)
Cam

ila Alire (yr 3)
O

PEN
Friend at Large

Robin Hoklotubbe
Robin Hoklotubbe

Robin Hoklotubbe
Peggy Barber

Peggy Barber (yr 2)
Peggy Barber (yr 3)

N
ed Davis

N
ed Davis (yr 2)

Friend at Large
M

arsha Bennett
M

arsha Bennett
M

arsha Bennett
M

ichael LaCroix
M

ichael LaCroix (yr 2)
M

ichael LaCroix (yr 3)
Kate Park

Kate Park (yr 2)
Friend at Large

Kathryn Suarez
Kathryn Suarez

Cherine Janzen
Cherine Janzen (yr 2)

Cherine Janzen (y 3)
Veronda Pitchford

Veronda Pitchford (yr 2)
Veronda Pitchford (yr 3)

Foundation at Large
Ed M

cBride
Charles Hanson

Jeff Sm
ith

Jeff Sm
ith (yr 2)

Paula Besw
ick (fill 1 yr term

)
M

arcellus Turner
M

arcellus Turner (yr 2)
M

arcellus Turner (yr 3)
Foundation at Large

Peter Pearson
Peter Pearson

Alice Calabrese-Berry
Alice Calabrese-Berry (yr 2)

Alice Calabrese-Berry (yr 3)
G

inny M
oore

Ginny M
oore (yr 2)

Ginny M
oore (yr 3)

Foundation at Large
Gretchen Herm

an
Deborah Doyle

Deborah Doyle (yr 2)
Deborah Doyle (yr 3)

Deborah Doyle
Deborah Doyle (yr 2)

Deborah Doyle (yr 3)
O

PEN
Board M

em
ber at Large

N
/A

N
/A

Pat Schum
an

Pat Schum
an

Pat Schum
an

Pat Schum
an

Pat Schum
an

Pat Schum
an

Board M
em

ber at Large
N

/A
N

/A
N

/A
N

/A
Peter Pearson (yr 2)

Peter Pearson (yr 3)
David Paige

David Paige (yr 2)
Board M

em
ber at Large

N
/A

N
/A

N
/A

N
/A

Fred Stielow
 (yr 1)

Fred Stielow
 (yr 2)

Fred Stielow
 (yr 3)

O
PEN

Board M
em

ber at Large
N

/A
N

/A
N

/A
N

/A
M

ark Sm
ith (yr 1)

M
ark Sm

ith (yr 2)
M

ark Sm
ith (yr 3)

O
PEN

Board M
em

ber at Large
N

/A
N

/A
N

/A
Paula Besw

ick
Paula Besw

ick (yr 2)
Paula Besw

ick (yr 3)
Board M

em
ber at Large

N
/A

N
/A

N
/A

N
/A

Pat Hogan
Pat Hogan (yr 2)

Corporate at Large
Steve Laird

Steve Laird
Steve Laird

Steve Laird
Steve Laird (y 2)

G
ary Kirk (yr 1)

Gary Kirk (yr 2)
G

ary Kirk (yr 3)
Corporate at Large

Virginia Stanley
Virginia Stanley

Virginia Stanley
Peter Pearson

Kathleen M
cEvoy (yr 1)

Kathleen M
cEvoy (yr 2)

Kathleen M
cEvoy (yr 3)

O
PEN

Corporate at Large
Dustin Holland

Chako M
organ

Chako M
organ

Payal Lal (ProQ
uest)

Skip Dye (yr 1)
Skip Dye (yr 2)

O
PEN

O
PEN

Corporate at Large
Helen W

ilbur
Gretchen Herm

an
G

retchen Herm
an

N
/A

N
/A

M
aryEllin Santiago (yr 1)

M
aryEllin Santiago (yr 2)

M
aryEllin Santiago (yr 3)

O
RAN

G
E = appointed

G
REEN

 = going off board
BLU

E = recently elected
RED = open for election

PU
RPLE = to be appointed

U
nited for Libraries Board 2011-2019

23

ALA Annual Conference,

Chicago, Ill.
June 22-27, 2017

The Laugh’s On Us, sponsored
by Ingram Content Group
Sun., June 25, 5:30-7:30 p.m.
Hilton Chicago,
International South
Comedian and
United for Libraries
spokesperson Paula
Poundstone will be
joined by mother-
daughter duo
Lisa Scottoline
and Francesca
Serritella, in
addition to James
Breakwell and David Litt. Wine and
cheese will be served, and a book
signing will follow. Tickets cost $60
in advance ($55 United for Libraries
division members), $65 onsite. Event
code: UNI2.

Gala Author Tea, sponsored by
ReferenceUSA
Mon., June 26, 2-4 p.m.,
McCormick Place South, S103
Jonathan Safran
Foer, A.J. Finn,
Brianna Wolfson,
Celeste Ng,
Allison Pataki,
and Elly Griffiths
will discuss their
forthcoming books
and writing lives.
Enjoy tea, finger
sandwiches,
and a variety
of sweet treats.
A booksigning will follow. Tickets
cost $60 in advance ($55 United for
Libraries division members), $65
onsite. Event code: UNI1.

To purchase tickets for United
for Libraries’ The Laugh’s On Us,
sponsored by Ingram Content Group,
or the Gala Author Tea, sponsored
by ReferenceUSA, please visit www.
alaannual.org.

Additional Author
Programs Hosted by
United for Libraries

Out and Proud: LGBTQ
Literature
Sat., June 24, 10:30-11:30 a.m.,
McCormick Place West, 190a
Featuring Eileen Myles, Rakesh
Satyal, Joseph Cassara, and
Sophie Yanow. Cosponsored
with GLBTRT.

Crossing Over: Adult Lit
with YA Appeal
Sun., June 25, 8:30-10 a.m.,
McCormick Place West, W185a
Featuring Jeffrey Cranor,
Camille Bordas, Benjamin Percy,
Christopher Meades, and Mort
Castle.

First Author, First Book
Sun., June 25, 3-4 p.m., McCormick
Place West, W196c
Featuring Emil Ferris, C. Morgan
Babst, Devin Murphy, Sarah
Shoemaker, and Gregory Scott
Katsoulis.

It’s a Mystery to Me:
Crime Fighting Authors
Mon., June 26, 10:30-11:30 a.m.,
McCormick Place West, W184a
Featuring Scott Turow, Kate
White, Brian Pinkerton, Diane
Vallere, and Susanna Calkins.

Author panels will be moderated
by Barbara Hoffert, editor of
Library Journal’s Prepub Alert.
A book signing will follow each
author panel, with most books
available for free and some for
sale at a discount.

Paula Poundstone

Jonathan Safran Foer
Credit: Jeff Mermelstein

For more information on these events, visit www.ala.org/united/annual or email united@ala.org.

United

for Libraries

ALA President’s Program:
Sarah Jessica Parker
Sat., June 24, 3:30-4:30 p.m., McCormick
Place West, W375b/
Skyline
Sarah Jessica
Parker will unveil
her first title
selection as part of
the official launch
of ALA Book
Club Central, for
which she will
serve as Honorary
Chair. Book Club
Central is being
created in partnership with Booklist
and United for Libraries.

Sarah Jessica Parker
Credit: Jem Mitchell

FREE Training!
Nuts & Bolts for Trustees,
Friends, and Foundations
Fri., June 23, 9:30 a.m.-4 p.m., Hilton
Chicago, Waldorf Room
RSVP at www.ala.org/united/rsvp
Trustees,
Friends,
Foundations,
and staff are
invited to join
a free day
of resource
sharing and
roundtable
discussions.
The theme will
be board development. Speakers
will include Peter Pearson of
Library Strategies; Libby Post
of Communication Services,
and Deirdre Brennan, executive
director, Reaching Across Illinois
Library System. The featured
author will be Amy E. Reichert
(The Simplicity of Cider). For
more information, visit www.ala.
org/united/annual.

Amy E. Reichert
Credit: Kelly Johnsen

24

http://www.alaannual.org
http://www.alaannual.org
http://www.ala.org/united/ala
mailto:united%40ala.org?subject=
http://www.ala.org/united/rsvp
http://www.ala.org/united/annual
http://www.ala.org/united/annual

Board Development for
Library Trustees, Friends
Groups, and Foundations
Sat., June 24, 10:30-11:30 a.m.
McCormick Place West, W181a
Board development is a key factor
of success for library Trustees,
Friends Groups, and Foundations.
This program will feature a panel of
speakers who will discuss evaluating
the current composition of your board,
identifying qualifications for future
board members, board self-evaluation,
board orientation, job descriptions,
and succession planning. Speakers will
include Lisa Kippur, executive assistant
to the deans at University of Colorado
Boulder Libraries; Paula Beswick,
library consultant; Charity Tyler,
executive director, Cedar Rapids (Iowa)
Public Library Foundation, and David
Baker, JD, principal, Giving Design.
Presented by the Annual Conference
Program Committee

Engaging Elected Officials
with Your Library
Sun., June 25, 8:30-10 a.m.
McCormick Place West, W194b
A panel of advocacy experts and local
elected officials will offer tips on what
your library can offer to local elected
officials, and how to engage them.
Speakers will include Libby Post of
Communication Services and Kent
Oliver, director, Nashville (Tenn.)
Public Library. Presented by the
Legislation, Advocacy & Intellectual
Freedom Committee.

Engaging Book Clubs in Your
Community
Sun., June 25, 10:30-11:30 a.m.
McCormick Place West, W193
Meet the author of the inaugrual
Book Club Central selection, chosen
by Sarah Jessica Parker, and learn
how to support and engage your
community’s book clubs. ALA

ALA Annual Conference,

Chicago, Ill.
June 22-27, 2017

President Julie Todaro will discuss her
Book Club Central initiative. Speakers
will include Cecilia Tovar, principal
librarian, branch & public services,
Santa Monica (Calif.) Public Library;
Robin Hoklotubbe, Friends of the
Corona (Calif.) Public board member/
consultant, and Jennifer Lohmann,
NoveList consultant, EBSCO.

FUN-Raising: Big and Small
Ideas on Ways to Raise Funds,
Friends, and Have Fun Along
the Way
Sun., June 25, 1-2:30 p.m.
McCormick Place West, W178b
Fundraising doesn’t have to be
onerous! A panel of speakers will talk
about fun and innovative ways to
raise funds for your library without
volunteer burnout. Hear about
ideas for big and small libraries,
Friends Groups and Foundations,
and new trends in nonprofit and
library fundraising. Speakers will
include Dwain Teague, director of
development, University of North
Carolina at Chapel Hill; Charity Tyler,
executive director, Cedar Rapids (Iowa)
Public Library Foundation, and Peter
Pearson, principal consultant, Library
Strategies. Presented by the Annual
Conference Program Committee; co-
sponsored with LLAMA.

Crisis Communication: Who
Speaks for Your Library?
(joint discussion group with
RUSA and Chapter Relations)
Sun., June 25, 1-2:30 p.m.
McCormick Place West, W194b
What happens when a newspaper calls
the library for a quote on a Saturday
morning? In the event of a materials
or program challenge, who serves
as the library’s spokesperson? Stuff
happens, whether you work for a
public, academic, or school library.
Are you ready in a crisis, whatever

How to Register

For details on how to register,
visit www.ala.org/united/events_
conferences/annual/register.

Additional Programs

For information on United for
Libraries meetings and discussion
groups, visit www.ala.org/united/
annual.

For more information on these events, visit www.ala.org/united/annual or email united@ala.org.

United

for Libraries

it may be? This program/discussion
will feature Macey Morales, deputy
director of ALA’s Public Awareness
Office; Susan Jennings, past president
of the Tennessee Library Association,
and Brian Auger, director of the
Somerset County (N.J.) Public Library.
Participants will use scenarios and
role-playing, and learn how to prepare
statements and a crisis communication
plan for their libraries.

United for Libraries
President’s Program: Andy
Weir (Auditorium Speaker
Series)
Mon., June 26, 8:30-9:30 a.m.
McCormick Place West, W375B/Skyline
Ballroom

Join United
for Libraries
President Susan
Schmidt for a talk
and signing by
Andy Weir. Weir
built a career as a
software engineer
until the success

of his debut novel, The Martian,
allowed him to write full time. He
is devoted hobbyist of subjects
such as relativistic physics, orbital
mechanics, and the history of manned
spaceflight. He lives in California.

Andy Weir

25

http://www.ala.org/united/events_conferences/annual/register
http://www.ala.org/united/events_conferences/annual/register
http://www.ala.org/united/annual
http://www.ala.org/united/annual
http://www.ala.org/united/ala
mailto:united%40ala.org?subject=

2017 A
LA

 A
nnual C

onference
U

nited for Libraries Program
s and Events

Fri., June 23
L

ocation

304055
9:30 a.m

.-4:00 p.m
.

N
uts &

 B
olts for Trustees, Friends and Foundations (R

SV
P to united@

ala.org)
H

ilton C
hicago, W

aldorf R
oom

350026
4:00-5:15 p.m

.
O

pening G
eneral Session (A

LA
 Trustee C

itation recipient w
ill be recognized)

M
cC

orm
ick Place W

est,
W

375abc/Skyline

Sat., June 24

304056
8:30-10:00 a.m

.
Friends &

 Foundations D
iscussion G

roup (Public Library Friends, A
cadem

ic
Library Friends, and Library Foundations)

H
ilton C

hicago, W
illiford C

304058
8:30-10:00 a.m

.
Public Library Trustees D

iscussion G
roup

H
yatt R

egency M
cC

orm
ick,

Jackson Park/C
C

 10A
B

268831
10:30-11:30 a.m

.
B

oard D
evelopm

ent for Library Trustees, Friends G
roups, and Foundations

(presented by the A
nnual C

onference Program
 Com

m
ittee)

M
cC

orm
ick Place W

est, W
181a

304337
10:30-11:30 a.m

.
A

U
TH

O
R

 PA
N

EL: O
ut and Proud: LG

B
TQ

 Literature (co-sponsored w
ith

G
LB

TR
T)

M
cC

orm
ick Place W

est, W
190a

304075
1:00-2:30 p.m

.
Leaders O

rientation C
om

m
ittee W

ork Session
H

yatt R
egency M

cC
orm

ick, H
uron

350024
3:30-4:30 p.m

.
A

LA
 President’s Program

 featuring Sarah Jessica Parker
M

cC
orm

ick Place W
est,

W
375b/Skyline

Sun., June 25

304348
8:30-10:00 a.m

.
A

U
TH

O
R

 PA
N

EL: C
rossing O

ver: A
dult Lit w

ith Y
A

 A
ppeal

M
cC

orm
ick Place W

est, W
185a

304351
8:30-10:00 a.m

.
Engaging Elected O

fficials w
ith Y

our Library (presented by the Legislation,
A

dvocacy, and Intellectual Freedom
 C

om
m

ittee)

M
cC

orm
ick Place W

est, W
194b

304074
10:30-11:30 a.m

.
Engaging B

ook C
lubs in Y

our C
om

m
unity

M
cC

orm
ick Place W

est, W
193

268841
1:00-2:30 p.m

.
FU

N
-R

aising: B
ig and Sm

all Ideas on W
ays to R

aise Funds, Friends, and H
ave

Fun A
long the W

ay (presented by the A
nnual C

onference Program
 C

om
m

ittee;
co-sponsored w

ith LLA
M

A
)

M
cC

orm
ick Place W

est, W
178b

26

304069
1:00-2:30 p.m

.
C

risis C
om

m
unication: W

ho Speaks for Y
our Library? (Joint discussion group

w
ith R

U
SA

 and C
hapter R

elations)

M
cC

orm
ick Place W

est, W
194b

304052
2:45-4:15 p.m

.
U

nited for Libraries B
oard M

eeting (shifted 15 m
inutes from

 original 2:30 p.m
.

later due to program
s ending at 2:30 p.m

.)

H
ilton C

hicago, C
onference R

oom

4C

304349
3:00-4:00 p.m

.
A

U
TH

O
R

 PA
N

EL: First A
uthor, First B

ook
M

cC
orm

ick Place W
est, W

196c

268829
5:30-7:30 p.m

.
The Laugh’s O

n U
s, sponsored by Ingram

 C
ontent G

roup (ticketed; event code
U

N
I2)

H
ilton C

hicago, International
South

For detailed inform
ation about U

nited for Libraries program
s, visit w

w
w

.ala.org/united.
To register for the A

LA
 A

nnual C
onference, visit w

w
w

.alaannual.org.

U
pdated 5/26/17

M
on., June 26

8:30-9:30 a.m
.

U
nited for Libraries President’s Program

: A
ndy W

eir (A
uditorium

 Speaker Series)
M

cC
orm

ick Place W
est,

W
375B

/Skyline B
allroom

304059
10:30-11:30 a.m

.
A

nnual C
onference Program

 C
om

m
ittee M

eeting
H

yatt R
egency M

cC
orm

ick,
M

ichigan

304350
10:30-11:30 a.m

.
A

U
TH

O
R

 PA
N

EL: It’s a M
ystery to M

e: C
rim

e Fighting A
uthors

M
cC

orm
ick Place W

est, W
184a

268819
2:00-4:00 p.m

.
G

ala A
uthor Tea, sponsored by R

eferenceU
SA

 (ticketed; event code U
N

I1)
M

cC
orm

ick Place South, S103

T
ues., June 27

282422
11:45 a.m

.-2:00
p.m

.
Inaugural C

elebration (the inauguration of 2017-2018 U
nited for Libraries

President Steve Laird w
ill be celebrated at this event) (ticketed; event code

A
LA

4)

M
cC

orm
ick Place W

est, W
183ab

27

http://www.ala.org/united
http://www.alaannual.org/

	1 agenda for Chicago 2017.pdf
	2 minutes.pdf
	3 bylaws.pdf
	4 nomination committee report.pdf
	5 Councilor Hage's Preconference report to United board 2017.pdf
	6 United for Libraries Liaison Reports.pdf
	7 Executive Director Report.pdf
	8 Membership Report May 2017.pdf
	9 book review 1.pdf
	10 book review 2.pdf
	11 board spreadsheet.pdf
	Sheet1

	12 PRH invite.pdf
	budget.pdf
	Sheet2

