
1

The WESTERN Sun

Western Library System
Helping libraries serve our communities.

 May/June 2018

September/October 2018018

Ramblings from the Interim

We had an awesome annual meeting at Chappell Memorial Library and Art

Gallery! The meeting had just the right amount of laughter, information,

prizes, great food, and a great place to have the meeting. We had 30 in

attendance, and the evaluations were positive. A huge thank you goes out

to Cheri Leach (sorry for the misspelling last time) and her Friends of the Li-

brary crew who fed us well to start the day.

Connie Loos, from the Thomas Buckley Trust, gave a presentation about the

trust and what monies are available. This trust supports tax-exempt 501(c)

(3) organizations that deal with education, religion, or community-oriented

programs. Since the first grant of $25,106.11 given in 1981 for a new ambu-

lance in Chappell, this trust has given $18,361,788.65!

Tammy Covalt brought some of the things made from the Innovation Studio

that Bridgeport has in their library. If you haven’t visited to see the incredi-

ble options of things to make, you should make a point to do so. Scottsbluff

will be next in line to receive this Innovation Studio. The door prizes were

vases that had book quotes engraved on them using the laser cutter from

the Studio. Tammy will be taking some of her examples to the state fair to

showcase, as will Andrew Sherman from Sidney Public Library. Sidney has a

permanent Makerspace that I understand is really fun as well.

Kathy Terrell

Interim Director

wlskathyt@gmail.com

Jeri Clapper

Administrative Assistant

wlsasst@gmail.com

“I find television

very educating.

Every time some-

body turns on the

set, I go into the

other room and

read a book.” -

Groucho Marx

Have you tried the Demco site lately? I have been using some of their ideas

for the monthly calendars, but there is a ton of stuff available. One of the

tabs shows what grants are available, another lets you view webinars, and

whether they are live, or archived. I looked at one webinar entitled: “Going

Fully Mobile in Your Library: Eliminate the Desk and Improve Service” which

I admit, I would not be too comfortable with, but is still an interesting idea.

In the Blog area, the article entitled: “Starting a Makerspace: 5 Things Every

Administrator Needs to Know” from July 30, 2018, by Dr. Jacie Maslyk was

certainly intriguing.

ideas.demco.com

Space :

“A Universe of Stories”

Summer Reading 2019

We are working on some

really cool things for next

year’s Summer Reading Pro-

gram. Since it has to do with

space and the universe, we

are talking with NET Kids

about the show “Ready, Jet,

Go”, and with NASA about

extra things and people to

use in our programs. Any

other ideas would sure be

welcome!

mailto:http://nlc.nebraska.gov/scripts/mail/mail2staff.asp?Jan%20Jolliffe
mailto:wlsasst@gmail.com

2

Congratulations are in Order!

Tammy Howitt Covalt was nominated by several people in Bridgeport for the West-

ern Library System Distinguished Leadership Award. She was given the award at

the annual meeting in Chappell. Here are a couple comments from those letters:

“Tammy is innovative, hardworking, and diligent. She knows how to work with

people and helps them whenever possible. She collaborated with the school in

many areas to bring students to the library to further our studies.”

“Tammy is the definition of a winner, and makes it look like it was nothing. She is

an encourager, a teacher, a comforter, a parent, a grandparent, a listener, a friend,

and more. She is the lady of 100 hats all worn at once in any given day. Honestly, I

have never ever seen her to be without a smile when helping anyone around the

library.”

Robin Quinn was selected as the recipient of the “Good Neighbor Award” in Grant, NE.

Some of the positive comments in the nomination letter listed Robin’s willingness to do

things for her community, like the summer reading program, working with school stu-

dents during the school year, serving the youth as a 4-H leader, and making her library

the best it can be.

7/30 -
8/10

Collection Management* Denise Harders 7/2 - 7/20

8/20 -
8/31

Library Policy Sharon Osenga 7/23 - 8/1/0

9/10 -
9/21

Programming & Outreach Christa Porter 8/13 - 8/31

10/1 -
10/12

Community & Library* Sam Shaw 9/3 - 9/21

10/22 -
11/2

Management/Supervision Scott Childers 9/24 - 10/12

11/5 -
11/16

Leadership Holli Duggan 10/8 - 10/26

12/3 -
12/14

Library Services to Children & Teens Sally Snyder 11/1 - 11/23

Basic Skills Classes:

*Denotes required classes

3

S E P T E M B E R 2 0 1 8

S U N M O N T U E W E D T H U F R I S A T

 Hispanic

Heritage Month

Sept. 15-Oct. 15

*National Library

Card Sign-up Month

*International

Literacy Month

*National Piano

Month

*Fall Hat Month

*Baby Safety Month

*Hunger Action

Month

*National Sewing

Month

*National Honey

Month

1

Humming-

bird Day

2

National

Waffle

Week

3 Labor Day 4 Book releases:

People Kill People

by Ellen Hopkins

and Ponti by Shar-

lene Teo

National Wildlife Day

5 NCompassLive

Roxie Munro born

6 National Read a

Book Day

7 Google

Commemoration

Day

8

National

Grand-

parent’s Day

National

Ampersand

Day

9

National

Teddy

Bear Day

10 World

Suicide Preven-

tion Day

11 September 11

National Day of

Service and Re-

membrance

Book release:

Katerina by James

Frey

12 National Video

Games Day

National Day of En-

couragement

Jesse Owens born

1913

NCompassLive

13 National Kids Take

Over the Kitchen Day

Think Positively Day

Roald Dahl born 1916

14 Jane Austen

Festival kicks off

in the UK

John Steptoe

born

15 Inter-

national

Dot Day

Agatha

Christie

born

1890

16

World

Play-Doh

Day

17 18 *National Rice

Krispie Treat Day

*IT Professionals

Day

19 National Voter

Registration Day

National Talk Like a

Pirate Day

NCompassLive

20 *National

Pepperoni Pizza Day

*Chicken Dance Day

21 *National

Miniature Golf

Day

*Gratitude Day

Stephen King

born 1947

22 Dear

Diary Day

First Day

of Fall

23

Banned

Books

Week

24 National

Punctuation Day

25 Book releases:

The Dark Descent

of Elizabeth Frank-

enstein by Kiersten

White and The

Caregiver by

Samuel Park

26 *National

Women’s Health

and Fitness Day

*National Pancake

Day

Johnny Applessed

born

NCompassLive

27 *National Crush a

Can Day

*Ancestor Apprecia-

tion Day

28 *National

Good Neighbor

Day

*Ask a Stupid

Question Day

29

National

Ghost

Hunting

Day

Marissa

Moss

born

30 Inter-

national

Podcast

Day

 Host a Halloween

costume exchange

day

Melting sidewalk

chalk: mix equal

parts cornstarch

and water, add food

coloring and freeze

Elephant Appreciation

Day is the 22nd

National Ants on

a Log Day is the

11th

4

Sun Mon Tue Wed Thu Fri Sat

 1 2 National Name

Your Car Day

Book Release:

Broken Things by

Lauren Oliver

3 National Techies

Day

NCompassLive

4 National Taco

Day

Susan Sarandon

born 1946

Judith St. George

born

5 World Smile Day

World Teachersô

Day

6 World

Space

Week

National

Mad Hat-

ter Day

7 Teen

Read

Week

8 *American

Touch Tag Day

*Indigenous

Peoplesô Day

R.L. Stine born

9 Book Releases:

My Squirrel Days

by Ellie Kemper

and Dear Evan

Hanson: The Nov-

el by Val Emmich with

Steven Levenson, Benj

Pasek and Justin Paul

10 Stop Bullying

Day

The Pacific met the

Atlantic in the final

stage of the Panama

Canal 1913

NCompassLive

11

Elmore Leonard

born 1925

Itôs my party Day

12 National

Farmerôs Day

The Hitchhikerôs

Guide to the Galaxy

by Douglas Adams

released in 1979

Alice Childress born

13 The

US Navy

estab-

lished in

1775

14

Theodore

Roosevelt

was shot in

1912 while

campaign-

ing in Mil-

waukee

15 (14th) Na-

tional Chocolate-

covered Insects Day

16 National

Dictionary Day

Noah Webster born

1758

17 *òGame of the

Centuryò chess con-

test between Donald

Byrrne and Bobby

Fischer *7.1 earth-

quake in San Francisco

Bay area 1989 *Black

Poetry Day

NCompassLive

18 Felicette, a

stray cat, became

the first

catstronaut 1963

National Chocolate

Cupcake Day

*Wendy Wasser-

stein born 1950

19 Ed Emberley

born 1931

20 Inter-

national

Observe

the Moon

Night

Nikki

Grime

born

21 *Carrie

Fisher born

1956

*Ursula K.

Le Gui

born 1929

22 National

Friends of Libraries

Week

National Color Day

(21st) National Rep-

tile Awareness Day

23 National Mole

Day (Avogadroôs

Number)

Johnny Carson

born 1925

24 Unity Day

(wear orange)

Phosphorus friction

safety match

patented 1836

National Bologna

Day

NCompassLive

25 *In 1955

Tappan introduced

the home micro-

wave

* Pablo Picasso

born 1881

National Pasta Day

26 *Doonesbury

debuted 1970 by

Gary Trudeau

*Charles William

Post born 1854 (of

cereal fame)

National Franken-

stein Friday

27 Poet

Dylan

Thomas

born 1914

National

Make-a-

difference

Day

28 In 1886,

Pres. Grover

Cleveland

dedicated the

Statue of

Liberty

29 *1969 the first

host-to-host connec-

tion made via

ARPANET, the

genesis of the

Internet * 1st

modern ballpoint

pens sold 1945

30 Book Release:

Elevation by Ste-

phen King

* Rumble in the

Jungle boxing

match Muhammad

Ali and George

Foreman 1974

31 John Candy

born 1950

NCompassLive

*National Sarcastic

Awareness Month

*National Cookie

Month *National

Reading Group

Month *National

Bullying Prevention

Month *National

Apple Month

*National Cyber

Security Awareness

Month *Vegetarian

Awareness Month

*National Breast

Cancer Awareness

Month *National

Seafood Month

*America

n Archives

Month

*National

Computer

Learning

Month

October 2018

5

Resources for Government Information

Ask a Librarian

Email, chat, or telephone the Library Commission reference desk.
Links to Nebraska FAQs; State Government Publications Online;
Subject Guide to Nebraska State Government Information; Feder-
al, State, County, and Local Government links; and the Library
Commission Online Catalog.

Online State Documents
Links to State Government Publications Online, NLC Online Cata-
log, lists of new online documents, and pages outlining how our
electronic state documents program works.

FedStats Gateway to statistics posted by over 100 federal agencies.

Google Government Search Searches federal and state government web sites.

Government/Elections/Law
Links from NebraskAccess to sites for Census, Copyright, Elec-
tions and Politics, Elected Officials, Embassies, Local, County,
State, Federal, International, Law, Patents, etc.

FDsys:GPO's Federal Digital Sys-
tem

Formerly called GPO Access, this site from the Government Print-
ing Office offers free access to Congressional hearings, reports,
bills, public and private laws, the U.S. Code, Federal Register,
Code of Federal Regulations, and much more. Advanced search-
ing or browsing by collection, Congressional committee and date.

Statistics about Nebraska Coun-
ties and Towns

Nebraska Databook, Property tax statistics, Income and poverty
statistics, etc.

Nebraska Frequently Asked
Questions

Answers to Nebraska-related questions like age of majority, birth
certificates, business startup, consumer complaints, contractor's
licenses, drivers licenses, elected officials, elections, genealogy,
governors, landlord-tenant, legal forms, lemon laws, marriage li-
censes, mechanics liens, professional licenses, school report in-
formation, sex offender registry, state laws, regulations and legis-
lative bills, state capitol, state senators, state symbols, tax forms,
unclaimed property, etc.

Nebraska Legislators, Past and
Present

Brief information about persons serving in the Nebraska legisla-
ture.

State of Nebraska Official Web-
site

Services topically arranged for citizens, businesses, visitors, links
to agency web sites, subscriber portal for fee-based services, etc.

Subject Guide to Nebraska State
Government

State agencies grouped by topics and services.

What's Up Doc
An electronic blog and publication listing new state and federal
documents received, postings about documents in the news and
highlights of Clearinghouse activities.

Did you know?

Our Nebraska Library Commission has an awesome website where anyone can find infor-

mation about just about anything! http://nlc.nebraska.gov/Govdocs/resources.aspx

http://nlc.nebraska.gov/Ref/ask.asp
http://nlc.nebraska.gov/Govdocs/epubs.aspx
http://fedstats.sites.usa.gov/
http://www.google.com/ig/usgov
http://nebraskaccess.ne.gov/governmentandlaw.asp
http://www.gpo.gov/fdsys/
http://www.gpo.gov/fdsys/
http://nebraskaccess.ne.gov/statisticsnebraska.asp
http://nebraskaccess.ne.gov/statisticsnebraska.asp
http://nebraskaccess.ne.gov/NEfaq.asp
http://nebraskaccess.ne.gov/NEfaq.asp
http://nebraskaccess.ne.gov/legislators.asp
http://nebraskaccess.ne.gov/legislators.asp
http://www.nebraska.gov/
http://www.nebraska.gov/
http://nlc.nebraska.gov/GovDocs/subject.aspx
http://nlc.nebraska.gov/GovDocs/subject.aspx
http://nlc.nebraska.gov/Publications/archives/WhatsUpDoc/index.aspx

6

Here are some titles from the Nebraska Library Commission Collection for outreach to the WIC pro-
gram. As always,–please contact nlc.ask@nebraska.gov if youôd like to check out any of these
tiles. Thanks.

Animal Shenanigans: Twenty-Four Creative, Interactive Story Programs for Preschoolers, Synop-
sis here, by Rob Reid, Z718.3 .R44 2015

Baby Storytime Magic: Active Early Literacy Through Bounces, Rhymes, Tickles, and More, Syn-
opsis here, by Kathy MacMillan and Christine Kirker ; with illustrations by Melanie Fitz,
Z718.3 .M247 2014

Connecting Children with Classics: a Reader-Centered Approach to Selecting and Promoting
Great Literature, Synopsis here, by Meagan Lacy and Pauline Dewan ; foreword by Catherine
Sheldrick Ross, Z1037.A1 L21 2018

Crash Course in Family Literacy Programs, Synopsis here, by Rosemary Chance and Laura
Sheneman, LC151 .C425 2012

Information Services to Diverse Populations: Developing Culturally Competent Library Profes-
sionals, Synopsis here, by Nicole A. Cooke, Z711.8 .C66 2017

Summer Matters: Making All Learning Count, Synopsis here, by Elizabeth M. McChesney, Bryan
W. Wunar ; with illustrations by Steve Musgrave, Z718.3 .M38 2017

Bringing Libraries to WIC; Public libraries and the Women, Infants, and Children program partner
on early literacy and health, by Terra Dankowski, in American Libraries, online, June 1,
2018: https://americanlibrariesmagazine.org/2018/06/01/bringing-libraries-to-wic/

To search the Nebraska Library Commission Catalog, go to http://nlc.nebraska.gov/opac, and search on:
children reading, family literacy, multicultural programs, baby programs, health library

The Library Commission also has library science titles you can request and keep, via the Givea-
ways from the Nebraska Library Commission page: http://nlc.nebraska.gov/ref/
giveaway_LIS.aspx.

Cathy Hatterman
Acquisitions Librarian
Nebraska Library Commission
1200 N St., Ste. 120
Lincoln, NE 68508
cathy.hatterman@nebraska.gov

mailto:nlc.ask@nebraska.gov
https://www.alastore.ala.org/content/animal-shenanigans-twenty-four-creative-interactive-story-programs-preschoolers
https://www.alastore.ala.org/content/baby-storytime-magic-active-early-literacy-through-bounces-rhymes-tickles-and-more
https://www.abc-clio.com/ABC-CLIOCorporate/product.aspx?pc=A5081P
https://www.abc-clio.com/ABC-CLIOCorporate/product.aspx?pc=A3532P
https://www.abc-clio.com/ABC-CLIOCorporate/product.aspx?pc=A4633P
https://www.alastore.ala.org/content/summer-matters-making-all-learning-count
https://americanlibrariesmagazine.org/2018/06/01/bringing-libraries-to-wic/
http://nlc.nebraska.gov/opac
http://nlc.nebraska.gov/ref/giveaway_LIS.aspx
http://nlc.nebraska.gov/ref/giveaway_LIS.aspx
mailto:cathy.hatterman@nebraska.gov

7

Summer reading at

Morrill public library

Morrill Public Library hosted the

“Kilted Man” who does mostly

Scottish music, but throws a few

Irish tunes in as well. Sarah says,

“He not only sings, but he tells the

kids about the instruments he has

and tells jokes.”

“This year for Libraries Rock we had 52 children, 9

teens, and 11 adults who participated.” The top

four “super readers” were:

9ƭƭŀ: 17,925 pages

½ƻŜ: 6500 pages

IŀȅŘŜƴ: 6000 pages

/ŜŎƛƭŀ: 5000 pages.

Wow! Congratulations!

aƻǊǊƛƭƭ tǳōƭƛŎ [ƛōǊŀǊȅ tǊŜǎŜƴǘǎΥ

{ŜƴƛƻǊ /ƘŀƛǊ ¸ƻƎŀΗ

{ǘŀǊǝƴƎ aƻƴŘŀȅΣ !ǳƎΦ сǘƘ ŦǊƻƳ мΥлл-нΥлл

¢Ǌȅ ŀƴ Ŝŀǎȅ ǘƻ Řƻ ȅƻƎŀ ŦǊƻƳ ŀ ŎƘŀƛǊΣ ƴƻǘ

ǘƘŜ ƅƻƻǊΦ /ŀƭƭ {ŀǊŀƘ ŦƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴΦ

8

Dundy County Library and the Dundy County Sheriff’s Department Collaborate on Women’s Self Defense Class

The Dundy County Library and the Dundy County Sheriff’s Department collaborated on a self defense class for women, on June 6,
2018. There were about thirty women and girls in attendance to the class taught by Dundy County Sheriff Justin Nichols in the
weight room at the Dundy County-Stratton High School in Benkelman. The class lasted about an hour with instruction on basic self-
defense techniques. Nichols demonstrated to the class how to stand, punch, and kick and where to land the punches and kicks.
Overall, the class was very well attended. There is the possibility of further classes to come.

Happenings in our

system:

Summer Reading Programming from Lied Scottsbluff Public Library

2203 Children and 245 teens

registered

1889 children and 165 teens

completed program

Theatre West

performed

“Adventures

in Storyland”

for Scottsbluff

patrons

Noelle Thompson,

Miss Kool-Aid Days,

and Deb Carlson

visit Longfellow

Elementary to

promote

Summer Reading

The West Nebraska Family Research & History Center hosted former Scottsbluff resident Edu-

ardo Hernandez Chavez, author of the book 9ƭǾƛǊŀΥ ! aŜȄƛŎŀƴ LƳƳƛƎǊŀƴǘ ²ƻƳŀƴ. He came on

June 30th for a morning of discussion and book signing. “The memoir is the intriguing personal

story of Elvira C. Hernandez (nee Elvira Chavez), a girl whose family fled Chalchihuites, Zacate-

cas in 1916, at the height of the Mexican Revolution, seeking safety in a land once alien, now

native. Ever intent on finding a more gainful life, Elvira’s father uprooted his family, moving

them to Scottsbluff, NE. Elvira was to live in Scottsbluff for the rest of her life.”

The annual Harvest Festival at the Legacy of the

Plains Museum will be held on September 15th

and 16th. Come see a restored Jayhawk Stacker!

9

10

I traveled to the Knight Museum & Sandhills Cen-

ter in Alliance to meet with Ellen White in the

Lue Reynolds Spencer - DAR Library: Genealogy

Collection. I honestly did not even realize it was

there. It isn’t too large, but filled with books for

research in family history, specifically for DAR

(Daughters of the American Revolution). One of

the highlights for me was the collection of bŜπ

ōǊŀǎƪŀ /ŀǧƭŜƳŜƴ magazine the “Hello There”

section. This is a collection of the articles that

highlight Nebraska families who are and have

been cattlemen, with pictures, and information

about their families. We will be hearing more

from Ellen in the upcoming issues of the news-

letter highlighting certain books or series that can

be found in this little library.

Book Repair Workshop August 24th:

 Riders on the Orphan Train August 24th at Lied Scottsbluff Public Library

Alison Moore and Phil Lancaster presented a program they have developed to spread the story

of the largest children migration in history. Their presentation showcases the 250,000 orphans

and unwanted children who were put on trains in New York between 1854 and 1929 and sent

all over the United States to be given away to new families. I had not heard of this huge

“migration” until I read the Orphan Train series by Joan Lowry Nixon, and later a Golden Sower

Nominee by Andrea Warren. Allison pointed out in her talk that Nebraska was the first state to

actually include this piece of history in their Social Studies text books (5th grade level) last year.

A question after the presentation was, “What happened if the child was not taken in by a fami-

ly?” They were sent back to New York! I knew that some of the children were orphans, and I

had read that some were from families who could not take care of them. I find it hard to imag-

ine the huge number, but seeing actual photographs puts it in true perspective. They were real

children, some who went to good homes, and some, unfortunately, not so good.

Did you know that Kapco glue

doesn’t break down or dry

out? (unless you freeze it!) The

participants of the book repair

workshop learned this and so

much more! Kary Barth pre-

sented a very interesting work-

shop to help with everyday

book repair problems. All par-

ticipants took home samples

and a prize.

11

Western Library System

115 Railway Street
Scottsbluff, NE 69361

Phone:

308-632-1350

Toll Free:
888-879-5303

Fax: 308-632-3978

Webpage:

http://libraries.ne.gov/wls/

²[{ .ƻŀǊŘ ƻŦ 5ƛǊŜŎǘƻǊǎΥ

Maryruth Reed, President

Kathy Terrell, Vice President

Jill Hurtt, Secretary

Tammy Howitt-Covalt

Allison Reisig

Vickie Retzlaff

Allison Roberts

Jan Sears

Rossella Tesch

Ruth Walker

Robin Quinn

Lied Scottsbluff Public Library is the next on the
list for the public libraries who have received the
Innovation Studio Grant. They will be getting their
Studio set up September 17-26, and will then be
available to the public.

 If you weren’t able to attend this year’s WLS annual
meeting, you missed an exceptional get-together.
The Chappell Library staff and their Friends of the
library were most welcoming, with book bags and
cookbooks donated by the Friends group given to
each attendee. They have a beautiful building and
two amazing collections. The prizes were also great:
quilted “coasters” made by Kathy Terrell and vases
of flowers etched by Tammy Covalt with equipment
they have in their traveling maker space. As always,
getting to visit with fellow librarians from around
the System was a highlight of the day.
 One of the comments made on the evaluation
form was how nice it was to have the meeting in a
“central” location. When your System is as big as
ours, it’s hard to find a place that is central for eve-
ryone, so the Board hopes you will all keep in mind
that what is central for you is quite a drive for some-
one else. That is why we try to rotate the meeting
around the System, from North (Chadron, Rushville,
Alliance) to Central (Scottsbluff, Gering, Mitchell) to
South (Sidney, Ogallala, Oshkosh). Thanks from the
System Board to everyone who made this such an
enjoyable meeting. Maryruth Reed, Board President.

The last go-round for the Innovation Studio’s

Grant went to three of our area libraries:

Chadron PL, Kimball PL, and Grant PL.

Congratulations!!

P.S. Guess what? There are still four more

grants available! Does your library have what

it takes to be in the running for an Innovation

Studio, or mini studio? Think about it and let

us know if we can help you get that great op-

portunity for your library.

http://libraries.ne.gov/wls

