NJLA Young Adult Section Meeting
January 28, 2011
South Brunswick Public Library

Members Present: Kate Vasilik, Emily Chornomaz, Saleena Davidson, Pat Vasilik, Danielle Larca, Nicole Politi, Erica Solomon, Pham Condello, Rebecca Klein, Rosemary D’Urso, Laura Leonard, Tyler Rousseau, Karen Klapperstuck, Sharon Rawlins, Sue Grotyohann, Kathleen Gruver, Liz Burns, Christina Roest, Samantha Marker, Rose Schulman, Jen Servello, Sandi Cronce, Fran Housten, Karen deWilde, Katie Nellen, Betsy Young, Ann-Marie Aymer, Sandy Hall, Michelle Petrasek, Sophie Brookover, Lynn Mazur, Julie Tozer, and Darby DeCicco
Updates from around the State:
Garden State Teen Book Awards 2011
Laura Leonard reported the winners of the 2011 Garden State Teen Book Awards:

Fiction Grades 6-8: The Graveyard Book by Neil Gaiman

Fiction Grades 9-12: The Hunger Games by Suzanne Collins

NonFiction Grades 6-12: Eminem: The Way I Am by Eminem
Laura also reported that the GSTBA online ballot might have to change from the BCCLS website. If you have any ideas for continuing online voting, send them to the listserv.

NJ State Library

Sharon Rawlins reported the following:
New Jersey State Library & New Jersey Library Association are finalists for a $250,000 Pepsi Refresh Project!

The New Jersey State Library and New Jersey Library Association are finalists for a $250,000 Pepsi Refresh Project! New Jersey residents can help them bring the latest technology to EVERYONE by voting for the project at: http://www.refresheverything.com/technologycatchupatyourlibrary.

The goals of the program are to distribute 150 “Technology-Catch-Up” sets to NJ’s public libraries in order to offer access to the newest technology to everyone. The “Technology Catch-Up” sets will include an iPad, a Kindle, a Nook, & a Flip Ultra Camcorder. This will offer access to the newest in technology, for free, through public libraries to help erase the digital divide by enabling economically disadvantaged individuals to learn about the latest in technology. It will, also, help the unemployed by teaching them about these new tools, and help parents feel as comfortable using this new technology as their “digital native” children.

To vote for the project, registration at the site is required. Those registered may vote once a day everyday through Jan. 31, 2011 for the project.

For more information contact Peggy Cadigan at pcadigan@njstatelib.org.

SAVE THE DATE: The New Literacies: Culture, Communication and Collaboration: An Early Literacy Symposium – May 13, 2011

The New Jersey State Library is sponsoring an Early Literacy Symposium on May 13, 2011 at the Trump Taj Mahal in Atlantic City. This day-long program is for educators, librarians, caregivers and other professionals from organizations that provide early literacy training for children from birth to age 8. Lesley Mandel Morrow, Ph.D., Distinguished Professor of Literacy at Rutgers University and Chair, Department of Learning and Teaching, Graduate School of Education will be the keynote speaker. Other partners for this event include Head Start, the NJ Department of Education, NJPIRC at Prevent Child Abuse NJ, the Puerto Rican Action Board, New Jersey Association of Child Care Resource and Referral Agencies, The Construction Industry Advancement Program of NJ, NJ After 3 and the Jersey City Public Schools Early Childhood Department. Registration information will be available soon. For further information contact Sharon Rawlins, Youth Services Consultant, New Jersey State Library, srawlins@njstatelib.org, 609-278-2640 ext. 116.

Readers Can Register to Win Globetrotters Tickets at the IZOD Center

The New Jersey State Library, local libraries and school libraries from across the state have partnered with the New Jersey Sports & Exposition Authority to encourage readers to “Read Like a Library Champion” by giving them the opportunity to win tickets to IZOD Center events by logging in the books they read at www.njlibrarychampions.org. Twenty-five lucky readers will win family four-packs of tickets to see the Harlem Globetrotters on Feb. 19 & 21. Deadline for the Globetrotters tickets is Feb. 9. For more information contact Gary Cooper, gcooper@njstatelib.org, or 609-278-2640 x 108

Funding for Homework Help NJ

The State Library has received grant funding from PSEG Foundation to continue funding for Homework Help NJ in select communities through March, 2011. Currently there are 110 public libraries throughout the state who are participating in this program which provides students with free online tutoring for their customers in English and Spanish daily from 2 pm – 10 pm. Users access the program remotely or in the library by using their library card. Adult customers also have access to a suite of services to help them study for standardized tests, such as the GED; review and proof-read resumes and cover letters; and access to a resource center containing test preparation materials, job search tips and ways to help their children with homework. The Resource Center materials are available 24/7. Public libraries that are participating in Homework Help NJ include all the libraries in Burlington, Essex, Gloucester, Hudson, Morris, Passaic, and Salem counties as well as New Brunswick, Elizabeth, Camden and Gloucester City (Camden County). This does not include the communities of Princeton, Belvidere, Bridgeton, and Woodbridge. They are funded through Praxair Foundation and their funding ended Jan. 15, 2011.

Pennies for Peace Campaign 2011

The New Jersey State Library plans to continue to honor Abraham Lincoln during the Abraham Lincoln Bicentennial. Lincoln believed in education, equality and peace. To honor Lincoln, the New Jersey State Library is planning the following:

The New Jersey State Library will collect Lincoln Pennies for Peace again this year. We will again place a large jar on our library circulation desk and encourage everyone to donate to Pennies for Peace. The money collected will go to build school libraries in Pakistan and Afghanistan. We encourage all New Jersey libraries to join with us in this drive for the third year to offer children in another part of the world the opportunity to read for learning and for pleasure.

The original Pennies for Peace was conceived by students in a Wisconsin elementary school in 1996. Since then, over 16 million pennies have been raised by over 700 schools in all 50 states, including over 10 million pennies in the last year. In New Jersey, libraries collected over $14,000 last year. The program is designed to educate children about the world beyond their experience and show them that they can make a positive impact on a global scale, one penny at a time.

The pennies collected this year from New Jersey’s libraries will again be donated to Pennies for Peace which collects funds for the Central Asia Institute co-founded by Greg Mortenson, who is the subject of the bestselling biography, “Three Cups of Tea: One Man’s Mission to Promote Peace…One School At A Time.” Mortenson has made it his life’s work to build schools in Pakistan and Afghanistan to educate students where no schools existed. His mission had been to promote education and literacy, especially for girls, in remote regions of these two countries. As of 2010, the Central Asia Institute has established more than 145 schools, educating over 64,000 children. Of those, 52,000 are girls who did not have much opportunity to attend school. Now those schools need libraries.

The New Jersey State Library believes that Lincoln would have approved. Reading by firelight, Lincoln was a voracious reader. He would often walk miles to borrow a book. Abraham Lincoln would have been proud to help children in other areas of the world receive an education in order to be future leaders, and to become active participants in global peace.

The following libraries/library systems are participating:

Ridge High School, Basking Ridge
Bernards Township Public Library, Basking Ridge
Carteret Public Library
Cedar Grove Public Library
Cranford Public Library
Demarest Public Library
Franklin Lakes Public Library
Miller Branch Library, Jersey City
Livingston Public Library
Madison High School, Madison
Middletown Township Library
Milford Public Library
Gloucester County Library System, Mullica Hill
Neptune Public Library
New Providence School District Libraries
West Essex High School, North Caldwell
Ocean City High School
Somerville Public Library
Spotswood Public Library
Oak Knoll Lower School, Summit
New Jersey State Library, Trenton
Talking Book & Braille Center, Trenton
BCIT Westampton
West Caldwell Public Library
Monmouth University & Institute for Global Understanding West Long Branch

The collection of pennies will take place statewide in February and March; the checks will be due to the NJSL Business Office by April 1; the ending ceremony will take place in April, date and time to be determined. For further information, contact Sharon Rawlins, Youth Services Consultant, New Jersey State Library, 609-278-2640, ext. 116 or srawlins@njstatelib.org
Big Read
If anyone is participating in the National Endowment for the Art’s Big Read (http://www.neabigread.org/), Sharon has the following materials to give away:

Audio Guides

1) Grapes of Wrath

50 each

2) Great Gatsby

50 each

3) The Call of the Wild

50 each

4) To Kill a Mockingbird

50 each

5) A Farewell to Arms

50 each

6) The Shawl

50 each

7) Washington Square

50 each

8) Their Eyes Were Watching God
50 each

9) Age of Innocence

50 each

10) Fahrenheit 451

50 each

Teacher’s Guides

1. The Thief and the Dogs

150 each

2. The Call of the Wild

 50 each

3. Wizard of Earthsea

150 each

4. The Grapes of Wrath

 50 each

5. The Great Gatsby

150 each

6. My Antonia

150 each

7. Shawl

150 each

8. Adventures of Tom Sawyer
150 each

9. The Heart is a Lonely Hunter
150 each

10. A Farewell to Arms

150 each

11. The Joy Luck Club

 50 each

12. The Maltese Falcon

150 each

Reader’s Guides

1. The Call of the Wild

250 each

2. A Farewell to Arms

250 each

3. My Antonia

300 each

4. The Joy Luck Club

300 each

5. The Maltese Falcon

300 each

6. A Lesson Before Dying

300 each

7. To Kill a Mockingbird

250 each

8. The Grapes of Wrath

250 each

9. The Adventures of Tom Sawyer
300 each

10. Housekeeping

300 each

11. Fahrenheit 451

250 each

12. The Heart is a Lonely Hunter
300 each

13. Washington Square

250 each

14. The Great Gatsby

250 each

15. A Wizard of Earthsea

300 each

16. Old School

300 each

17. Age of Innocence

250 each

18. The Shawl

250 each

19. Bless Me, Ultima

300 each

20. Sun, Stone and Shadows
300 each

21. The Death of Ivan Ilych

300 each

22. The Thief and the Dogs
300 each

23. Their Eyes Were Watching God
250 each

Social Norms Project Toolkit
36 kits

NJ State Library Talking Book and Braille Center

Liz Burns reported that the library is continuing the roll-out of the Outspoken Library computer kiosks. If you have any questions, visit http://njsltbbc.org/outspoken_library or contact Liz at eburns@njstatelib.org
Summer Reading
Sharon Rawlins reported that the 2011 summer reading manuals were sent out through Velocity in mid-November. If a library did not receive their manual, let her know. She ran out of Upstart catalogs so some libraries didn’t receive them. Anyone can go to the Collaborative Summer Library Program website www.cslpreads.org and login (pick your own password) and access the Upstart catalog online. If a library does need a print Upstart catalog, they can contact Sharon. She has a few extra. If they need their manual on a CD instead of a DVD, also let her know. She can have copies made and sent to them.
Two half-day workshops are scheduled, one in the northern part of the state, one in the south. The morning workshops are from 9:30 am – 12:30 pm and the other from 1:30 pm – 3:30 pm on each of these days that you can choose to attend that will cover children’s, teen and adult programming. The dates of the workshops are:

Friday, March 4, 2011 – South County Library (Camden County Library System), Atco, NJ
Friday, March 25, 2011 – Parsippany-Troy Hills Public Library

Sharon is also setting up trainings in public libraries on how to implement Evanced Summer Reader. Public librarians will be doing the training, not Evanced staff. The tentative dates will be in March - one at Monroe Public Library and one at Woodbridge Public Library. More information will be sent out as details are finalized. Questions? Contact Sharon Rawlins, Youth Services consultant, NJ State Library, srawlins@njstatelib.org, 609-278-2640 ext. 116.
There are regularly scheduled Evanced webinars 4 days a week all year round.
NJLA Executive Board
Pat Vasilik reported that NJLA has posted new recommended salaries. They’ve tried to keep them realistic in these uncertain economic times.
There is new legislation in the works to create a whole different system of libraries in addition to municipal and county systems called district libraries. A District Formation Issues Team has been created and is looking at this proposal. This idea is simply being proposed and is still pending.

LibraryLink NJ

Sophie Brookover reported that the GangWise Workshop that the Young Adult Services Section collaborated on is on the schedule!
The GangWise: Gang Awareness and Action: A Workshop for ALL Library Staff will be presented by Lieutenant Edwin Torres and Ocean County Librarians Judy Macaluso and Pham Condello the following days:

Choose from two dates, two locations:
Tuesday, March 1 at the Parsippany Public Library (snow date: March 10)
Directions: http://bit.ly/epg1ea

OR
Wednesday, March 2 at the Mullica Hill Branch,

Gloucester County Library System (snow date: March 29)
Directions: http://bit.ly/hYFlNm

Time: 10:00 AM—12:30 PM (9:30 coffee & registration)

(2.5 CEU hours)

Cost: $25
Find more info here: http://www.infolink.org/services/education_and_training/flyers/gangwise2011.pdf
Register online at http://www.infolink.org/services/education_and_training or call the office at 732-752-7720 or 866-505-5465.
Sophie reminded members that LibraryLink does on-demand, on-site workshops as long as there are 12 people signed up per program.
Visit http://www.infolink.org/news_and_events/news_items/view/default.asp?id=121 for Continuing Education for School Librarians and http://www.infolink.org/news_and_events/news_items/view/default.asp?id=117 for Staff Development

Member Updates (please also see wiki: http://njla.pbworks.com/Member-updates)

Betsy Ware announced that she is expecting a child at the end of May!

Sharon Rawlins announced that she is running for the Printz Committee. The ballot will be posted sometime in mid-March for YALSA members to vote.
Sharon Rawlins reported that Geoffrey Canada from Waiting For Superman will be at the State Theatre in New Brunswick on September 15, 2011. More information will become available as the event nears.
Betsy Ware reported that Somerset County Library System welcomed the Somerville Public Library into their system.

Upcoming Events:
NJLA Honors & Awards

The NJLA Honors & Awards submission deadline was January 28. Kate Vasilik encouraged members to nominate themselves.
Enthusiastic Reader Awards

Kate Vasilik reminded members to nominate children in grades K-12 for NJASL’s Enthusiastic Reader Awards. Read more and fill out a nomination slip at http://www.njasl.org/newsFiles/THE%20ENTHUSIASTIC%20READER%20AWARD%202011.pdf
The deadline to submit students’ names is March 31, 2011.
Liz Burns reported that she once has a teen recognized and that the ceremony and recognition made the teen’s year.

NJLA Micro-Conference
February 2 (Montville Public Library) and March 18 (Carnegie Library Center in Atlantic City). The Professional Development Committee will be hosting workshops on practical uses of technology, staff development, customer service, team building, and more. The cost is $25.00 for NJLA members.
Scholarship Award
The deadline is February 15, 2011. Application forms are on the NJLA website.
Teen Tech Week
“Mix & Mash,” is March 6-12, 2011. As always, please send program ideas from your library to Sharon Rawlins at srawlins@njstatelib.org.
2011 NJLA Conference: Libraries are Essential: Equality, Liberty, Opportunity:
May 2-4 (Monday-Wednesday) at the Ocean Place Resort & Spa in Long Branch.
Saleena Davidson reported that most of the teen services-related workshops are on Tuesday.
Volunteers for moderators for Conference programs are always appreciated. The Section Conference Committee will be taking names and scheduling moderators to be available at the date/time of specific programs. To volunteer, please contact Saleena Davidson.
The following proposals submitted by the YA Section were accepted for the NJLA Conference:

· Preconference: Books without Borders (co-sponsored with RA) – Monday, 1:00-4:30 p.m.
· Censorship & Book Challenges (co-sponsored with Intellectual Freedom) – Tuesday, 9:00 a.m.

· Surefire Reads for Teens – Tuesday, 9:00 a.m.

· Teen Tales – Tuesday, 11:00 a.m.

· Best of Best Fiction for Young Adults – Tuesday, 1:30 p.m.

· Bullying: How to Spot It, How to Help – Tuesday, 3:30 p.m. (double program)

· Garden State Book Awards Luncheon – Wednesday, 12:30 p.m.

Speaker: Jacqueline Woodson!

· Teen Author Spotlight – Wednesday, 2:30 p.m. (double program)

Authors: David Levithan, Eireann Corrigan, Susane Colasanti

The following proposals were rejected (and can be tabled for further discussion for 2012):

· Readers’ Advisory to Gamers with Beth Galloway
· Special Needs program
New Business:
The Discussion of how to better promote the Garden State Teen Book Awards and increase participation through voting, including the idea of creating a slideshow or video will be taking place on the listserv and at the February meeting.
On-Going Business & Reminders:

If you have an idea for an article in the Summer issue of the NJLA Newsletter, email Kathy Dempsey [newsletter_editor@njla.org] by March 30, 2011.
Following the regular business meeting, readers for the Garden State Teen Book Awards 2012 deliberated titles and selected 22 titles for nomination for the award in the Fiction: Grade 6-8 category, which includes 2 alternate titles in the event that they are necessary. The Members-at-Large will be assigning readers to write annotations for all titles nominated at the next meeting.
The next meeting of the NJLA Young Adult Section, followed by deliberations of the GSTBA 9-12, will be on Friday, February 25 at the South Brunswick Library. (Snowdate: March 25)

Snack sign-up!

Baked Goods: Karen deWilde and Sophie Brookover
Healthy Snack: Emily Chornomaz

Respectfully submitted by Emily Chornomaz, Young Adult Services Section Secretary
