

JOURNAL

Idaho
Commission
for Libraries

INSTITUTE *of*
Museum and **Library**
SERVICES

IDAHO
STEM
ACTION CENTER

This camp is brought to you by the Idaho Commission for Libraries and made possible, in part, by the Institute of Museum and Library Services and the Idaho STEM Action Center.

IDAHO LIBRARIES' FUTURES CAMP

Table of Contents

Welcome to Camp.....	4
Map.....	8
Rules.....	10
Requirements.....	11
Schedule Overview.....	12
Detailed Agenda	
—Wednesday, June 12.....	14
—Thursday, June 13.....	20
—Friday, June 14.....	42
Yearbook	
—Campers.....	62
—ICfL Staff.....	92
Notes.....	100

Welcome

Welcome to the 2019 Idaho Libraries' Futures Camp!

"Delighted and enthusiastic" describes my feelings about this event, my last in the role of State Librarian.

As early as 1994, we (then the Idaho State Library) began thinking about convening a statewide library futures conference to explore potential long-term changes in library services due to technology, diversity, and other factors. We wanted to develop an event that would truly challenge the participants, not just provide them with information or get their feedback. We also wanted to raise the visibility of libraries and people's expectations of them. Does that sound familiar?

We held our first futures conference in 1998 to collectively think about what Idaho libraries could be by 2008. The 2-part event began with 6 regional conferences held to identify probable, possible, and preferred future scenarios for Idaho libraries. 60 participants from the regional conferences then convened to refine descriptions of anticipated driving forces and of a preferred future for Idaho libraries in 2008. The conference report is at is.gd/futures1998

By 2005, quite a lot had changed in the library world and the world at large, so we held a second futures conference to look to 2020. The 3-part event began with a "Think Tank" of 40 librarians to push the boundaries of thinking about the future of libraries. They met over 3 days to explore long-range trends, discuss alternate future scenarios, and propose ideas for a vision for 2020. Next, 7 regional meetings were held to gather reactions and recommend improvements to the work of the "Think Tank." Finally, a small Steering Committee convened to refine the vision and develop state and local strategies to support the vision based on all of the input. The conference report is at is.gd/futures2005

The two preferred futures that grew out of those conferences had very similar key concepts which are still ideals that guide the work of the Idaho library community:

to Camp

- ◆ Unlimited access to global information and service to anyone, anywhere, anytime
- ◆ A center for continual learning for all, gateway to the world with a high-touch atmosphere
- ◆ The heart of the community: flexible, functional, dynamic, hub for interaction, spark to community, place of opportunity

While the key concepts were very similar, the atmosphere during the two events seemed quite different to me. The 1998 participants were confident and enthusiastic. The 2005 attendees, after several years of budget cuts at all levels, seemed more somber and had an urgent sense of the need to change and advocate for libraries or see them disappear.

Not surprisingly, Idaho library workers rose to the challenge. Gradually, they moved out of the stacks and into the community to increase the library's visibility and to better understand their community aspirations and needs. SPLAT, the Special Projects Library Action Team, was created to help identify trends and communicate them to their peers – and SPLAT continues its work today. There seemed to be an increasing embrace of technology, and a willingness to try–fail–and learn or, as author Bruce Sterling advised, “Make many small mistakes quickly.”

Idaho libraries continue to evolve in terms of the social infrastructure they provide and the diversification of services and experiences they offer. The current environment of disruption and exponential change requires that we continue to look into the future, and to the past, to inform the plans and decisions we face now. This Futures Camp is an opportunity to reflect, discuss, and take a deep dive with your colleagues to explore the what, the how, and even the why of Idaho libraries in the future.

—Ann Joslin, Idaho State Librarian (2005-2019)

The Future

The Futures Camp is finally here! The ICfL staff have been planning this for well over a year and have put a lot of energy and care into making this a thought-provoking and interactive time to contemplate what Idaho libraries will look like in the future and what your role is in shaping that future. I am excited to hear from the featured speakers and the 80+ Idaho library staff and trustees who are attending. What a great opportunity to imagine what our future looks like together. Welcome. It's going to be great!

—Stephanie Bailey-White, Deputy State Librarian

Awaits

All we have to say is.....

WE ARE SOOOOOOO HAPPY
THAT YOU ARE HERE!
Let's plan the future together!

—Dylan Baker, Tammy Hawley-House
& Dian Scott

CAMPUS MAP

#	Building	Camp use
1	Parking Lot	Parking
2	Albertson Activities Center	Gym, Weight Room
3	Simplot Dining Hall	Keynotes, Eating, Camp Capers
4	Finney Dorms	Sleeping and Shenanigans
5	Cruzen-Murray Library	Break-out sessions, STEM Action Center Showcase
6	Voorhees Dorms	Sleeping and Shenanigans
7	McCain Student Center	Billiards, Shuffleboard, Air Hockey
8	Boone Hall	Planetarium

RULES, TIPS, AND MORE

Every camp has a few rules to keep things safe and fun for everyone. Here's what we'd like you to keep in mind for ours:

- ◆ If you have an emergency or need help:
 - ◆ If it's a medical or immediate emergency, call 911.
 - ◆ Otherwise, you can call or text the Camp Counselors—Dylan at 208-286-1970 and Tammy at 208-830-7499.
 - ◆ Campus Safety is available at all times at 208-459-5151.
- ◆ The College of Idaho prohibits the possession and consumption of alcoholic beverages during the Camp, except for the no-host bar on Wednesday & Thursday evenings. The College of Idaho also prohibits smoking and tobacco use on campus.
- ◆ Minors and other guests are not permitted during the Camp without prior approval.
- ◆ Lost or stolen keys and/or cards should be reported immediately. Campers will be charged for the replacement cost of lost keys (\$75) and/or cards (\$25).

REQUIREMENTS

When applying to the Futures Camp, you agreed to the following requirements in order to participate.

I agree to develop and implement Futures Camp practices in my library.

After the camp, you will continue the work of the camp by developing and implementing the following 3 practices in your library: 1) make time regularly to share and talk about new ideas and trends with others; 2) integrate new ideas and trends into existing spaces, services, and partnerships; and 3) track and follow new and developing ideas and trends as they relate to your library.

I agree to complete all required reports.

After the camp, you must complete an “in-progress” report by December 31, 2019, and a final report by June 30, 2020, explaining how you’ve implemented Futures Camp practices at your library.

I agree to attend two post-Camp online meetings.

You must also attend two online casual “fireside” group chats offered monthly between July and December 2019.

- ◆ Tuesday, July 23rd at 9:00am PDT / 10:00am MDT
- ◆ Wednesday, August 14th at 1:00pm PDT / 2:00pm MDT
- ◆ Monday, September 9th at 6:00pm PDT / 7:00pm MDT
- ◆ Thursday, October 10th at 9:00am PDT / 10:00am MDT
- ◆ Tuesday, November 5th at 1:00pm PST / 2:00pm MST
- ◆ Thursday, December 5th at 6:00pm PST / 7:00pm MST

Check the Futures Camp webpage for more details and how to participate: is.gd/futurescamp

SCHEDULE OVERVIEW

WEDNESDAY, JUNE 12 ~ CONNECTING

3:00-5:00pm	Check-in	Library
5:00-6:00pm	Networking Time	Dining Hall
6:00-7:30pm	Dinner & Keynote	Dining Hall
7:30-9:30pm	Evening Activities	Dining Hall

THURSDAY, JUNE 13 ~ LEARNING

7:30-9:15am	Breakfast & Keynote	Dining Hall
9:30-12:30pm	Learning Breakouts	Library
12:30-1:45pm	Lunch & Keynote	Dining Hall
2:00-5:00pm	STEM Action Center Showcase	Library
5:00-6:00pm	Networking Time	Dining Hall
6:00-7:30pm	Dinner & Keynote	Dining Hall
7:30-9:30pm	Evening Activities	Dining Hall

FRIDAY, JUNE 14 ~ PLANNING

7:30-9:15am	Breakfast & Keynote	Dining Hall
9:30-12:30pm	Planning Breakouts	Library
12:30-1:45pm	Lunch & Keynote	Dining Hall
1:45-2:45pm	Planning Camp Capers	Library
2:45-4:00pm	Camp Capers	Dining Hall
4:00-5:00pm	Camp Highlights	Dining Hall

YOUR NOTES

WEDNESDAY, JUNE 12

3:00-6:00

Check-in — 3:00-5:00

Cruzen-Murray Library

You have made it through check-in. An ICfL staff member will help you find your dorm room. Take some time to look at the campus map, get oriented, and get settled. In the dorm commons you will find board games, supplies to bejewel your journal, a large sticker poster project and more..... Make a new friend and join in the fun!

Networking Time — 5:00-6:00

Simplot Dining Hall

Get to know some Idaho library folks while enjoying something from the no-host bar. The bar will be open from 5:00-8:00pm.

CHECK-IN & NETWORKING TIME

Take a few minute to begin a practice of reflection by writing below. How are you feeling about camp?
What are you most looking forward to?

A large, empty rounded rectangular box with a black border, intended for writing. In the bottom right corner of the box, there is a purple icon of a pen nib.

WEDNESDAY, JUNE 12

6:00-9:30

Dinner & Keynote — 6:00-7:30

Simplot Dining Hall

Dinner, like all meals at camp, is offered cafeteria style. Grab a plate, then some grub and a drink. Meet in the large room and get ready for an amazing evening.

Our keynote will begin at 7:00pm. And surprise!!!! It is Nancy Pearl, who will regale us with *The Pleasure and Perils of a Life of Reading*, followed by an interview with outgoing State Librarian Ann Joslin.

Nancy Pearl books and action figures will be available for purchase from Rediscovered Books after the interview.

Evening Activities — 7:30-9:30

Campuswide

Choose from a wide variety of ways to connect with other campers. Hang out, play croquet on the lawn, roast some s'mores, get some exercise, play board games, or just chat. This time is for you to build your library community of practice — and relax!

DINNER & KEYNOTE

YOUR NOTES

WEDNESDAY, JUNE 12

YOUR NOTES

END-OF-DAY NOTES

YOUR NOTES

THURSDAY, JUNE 13

7:30-9:15

Kick off your day of learning with breakfast in the Dining Hall starting at 7:30am. Don't skip on the brain food—you're going to need it!

Please be sure to grab all the breakfast you want and be seated by 8:30am so you're ready for our first keynote of the day.

Trends and Tendencies In Contemporary Libraries

by Rolf Hapel, University of Washington iSchool

In his keynote, Rolf will look at how community engagement and partnerships, as well as maker culture and co-creation, can leverage the libraries' capacity for creating trust and cohesion in society. He views the libraries as an important part of society's social infrastructure, and he will touch upon the importance of the physical spaces and programs in the light of the transforming "business model" of libraries, discuss the consequences of the digital development, and sketch some possible paths for the future of libraries.

Rolf has served as librarian, deputy manager, city librarian and director in Denmark and led the development and realization of the internationally acclaimed main library, Dokk1, in Denmark. Currently, he is working as Professor of Practice at the Information School University of Washington in a two-year tenure. His additional work as expert in several international architectural competitions for new libraries; his work as advisor with several international foundations active in the library domain, among which was the Bill and Melinda Gates Foundation; and his numerous speaking engagements, articles, and lectures on library transformation, as well as his service as member or chair of boards and committees in and outside Europe, have given him an unprecedented international network and a broad range of knowledge and experience within the library field.

BREAKFAST & KEYNOTE

YOUR NOTES

THURSDAY, JUNE 13

9:30-10:20

Make your way to the Library, where you will choose between one of the following three learning breakout sessions:

☐ **Libraries as Social Connectors**

led by Stephanie Bailey-White and Tammy Hawley-House
Basement Presentation Room

Libraries offer a sense of community and shared place, making it a natural place for social connection. Along with technology-based programs, libraries are tuning in to provide analog opportunities (makerspaces, learning circles, boardgame nights, etc.). This session will focus on the possibilities of social connections during analog library programming, while sharing some jarring statistics related to loneliness, depression, and the effects of social media on our society.

☐ **Traditional, Information, Digital, Data...**

How Libraries Can Help with Literacies

led by Erin Downey and Ryan Randall
Ground Level Classroom

Literacy has become a shorthand for capably engaging with many facets of life beyond reading a language. Participants in this session will learn about some of these literacies and identify strategies for helping patrons acquire or refine these capacities.

☐ **Social Media, What's Next?**

led by Kate Radford and Nick Madsen
Second Floor Teaching Lab

Join us for a hands-on exploration of the future of social media in libraries. We'll dig into new(er) platforms and discuss trends, opportunities, and things to be aware of.

LEARNING BREAKOUTS

#1

YOUR NOTES

THURSDAY, JUNE 13

10:30 - 11:20

The learning continues in the Library, as you'll choose from another one of the following three learning breakout sessions:

Innovating Library Services In The 4 Spaces Model

led by Rolf Hapel

Basement Presentation Room

Participants will work interactively in groups on themes related to the physical library, using the Danish-developed thinking model of the library called the 4 Spaces Model as a starting point.

Privilege and Service:

Respecting Identities in Your Library Community

led by Jaclyn Perez and Jenny Liebig

Ground Level Classroom

Examining privilege is important work that can directly lead to better customer service and a more welcoming community. Practice using inclusive language, learn to recognize intersectional identities, and reflect on privilege and bias in yourself and your institution in this interactive session.

The Value of Embedded Librarianship and the Power of Creative Placemaking

led by Audra Green and Laura Abbott

Second Floor Teaching Lab

Come learn about the immeasurable value that embedding in local organizations can bring. We will discuss various models used in public libraries and include an interactive piece utilizing creative placemaking and how it can work in your community, whether rural, urban, or suburban.

LEARNING BREAKOUTS

#2

YOUR NOTES

THURSDAY, JUNE 13

11:30-12:20

You know the formula now in the Library, as you get one more choice from the following three learning breakout sessions:

Opening Conversations about Mental Illnesses and Homelessness

led by Eliza Ruby

Basement Presentation Room

This session will discuss three challenging topics: 1) What mental illness and homelessness in the library means and how it impacts our work; 2) Customer service tips that can help prevent situations from escalating; 3) How to have a self-care routine to aid in preventing burn-out after difficult patron interactions.

We've Got THAT! Moving Beyond Books: Lending Nontraditional Items at Your Library

led by Nick Grove and Rasheil Stanger

Ground Level Classroom

Libraries have lent out more than books for a very long time, but with the rise of sharing economies, libraries across the country (world) have positioned themselves as community leaders of this growing movement. Just as each community is unique in its identity, so too are the offerings available at libraries, from dolls to cameras, and seeds to kayaks. Join us to discover how lending libraries work, how they involve the community, and more importantly, how to get them up and running in your library.

An OER Treasure Hunt: What are They, Where are They, and How Do They Help Us?

led by Jessica Martinez and Jonathan Lashley

Second Floor Teaching Lab

As free-to-access teaching and learning resources, open educational resources (OER) align with the common mission and values of libraries. In this session, we will discuss the basics of creative commons licensing, the growing influence of OER, and strategies for supporting their use in your community. Join us for an active, discussion-based session for OER novices and experts alike.

LEARNING BREAKOUTS

#3

YOUR NOTES

THURSDAY, JUNE 13

12:30-1:45

It's time to refuel with lunch in the Dining Hall starting at 12:30pm. After all the morning's discussions, surely you're ready for some nosh!

Please be sure to nab all the lunch you want and be seated by 1:00pm so you're ready for our second keynote of the day.

Harnessing STEM Opportunities and Overcoming Challenges: A Focus on Idaho Libraries

by Dr. Angela Hemingway, Idaho STEM Action Center

This energizing presentation will discuss challenges to engaging communities in STEM and successful partnerships that have developed throughout Idaho involving libraries. Angela will provide relevant examples of community partnerships involving libraries and discuss how participating in STEM activities can build awareness of, and interest in, STEM for local communities. As a native Idahoan and public school teacher, Angela has a wealth of knowledge on STEM education and workforce needs. There will also be time for Q&A, so please bring questions.

Angela received her doctorate in curriculum and instruction from Boise State University, an M.S. focusing on microbiology, a B.S. in biology and chemistry, and a teaching certificate in science. She spent 14 years in high school and college STEM classrooms inspiring students to participate in science competitions and community service events. She transitioned to the State Department of Education, where she served as Assessment and Accountability Director. In August 2015, Governor Otter appointed her the Executive Director for his newly formed Idaho STEM Action Center, where she oversees a variety of STEM opportunities, ensuring Idaho's long-term economic prosperity.

YOUR NOTES

THURSDAY, JUNE 13

2:00-5:00

Join your fellow Campers in the library and experience the STEM Action Center Showcase, an exhibit hall of STEM-related presentations, activities, and exhibitors!

Attend at least two of the following presentations to earn another camp ticket, good for a chance to win one of the showcase programming kits.

2:00-2:30pm

Making a Difference: Intentional Community Collaboration of Libraries & Their Stakeholders

by Jeff Stratter

Basement Presentation Room

Jeff from the Salmon Public Library reflects on the work he's done locally to strengthen community partnerships through design thinking and, in turn, how this has spiraled to presenting workshops in four Idaho communities around the state. Hear firsthand from one of those communities, including the inspiring results that ensued.

The Future of Robotics

by Michael Samuelson

Ground Level Classroom

Learn about some cool existing robots, forthcoming possibilities, and how robots might impact our future.

Kamigami Robots in Your Library

by Lynette Leonard

Second Floor Teaching Lab

Learn how one library has been using inexpensive Kamigami Robots for STEM engagement.

STEM ACTION CENTER SHOWCASE PRESENTATIONS

3:00-3:30pm

Engineering at the Nanoscale – the convergence of biology and technology

by Dr. Reza Zadegan

Basement Presentation Room

Find out why libraries should care that self-assembled nucleic acids are used as machines that perform work at the nanoscale in biology, medicine, photonics, and computation. Throughout the presentation, a vision and plan will be shared on how to connect these topics to opportunities in libraries and the capabilities of the State of Idaho.

Create a Culture of Opportunity Via Your Makerlab

by Craig Anderson

Ground Level Classroom

Develop a vision of hope and forge strong community partners through dynamic outreach and educational programs aimed at economic growth.

4:00-4:30pm

STEM-ify Your Library

by Jennifer Redford

Basement Presentation Room

Learn simple ways to incorporate STEM learning for all ages into the physical space of your library.

Libraries and Robotics: A Natural Partnership

by Michael Samuelson

Ground Level Classroom

Learn first-hand from a robotics coach how their team benefited from partnering with the library. Working together they are funneling more kids into the STEM/STEAM pipeline.

THURSDAY, JUNE 13

2:00-5:00

Join your fellow Campers in the library and experience the STEM Action Center Showcase, an exhibit hall of STEM-related presentations, activities, and exhibitors!

Participate in at least two of the following activities to earn another camp ticket, good for a chance to win one of the showcase programming kits.

Caldwell Public Library Mobile Maker Space

Outside the Library

Enjoy a tour of Caldwell Public Library's new Mobile Maker Space.

Learn to Code

Basement Technology Lab

Drop into the computer lab and learn coding from Code.org.

Design within Constraint

IDEABRICKWORKS Tables in Library

Design within Constraint is a demonstration of how to use LEGO bricks in a formal competition to highlight problem-solving skills and have a ton of fun!

Drone Flight Demonstrations

Outside the Library (and Inside the Library)

At approximately 2:30pm, weather-permitting, an outdoor racing drone will be flown outside the library. Additionally, indoor drones may be flown in the library to demonstrate their ability to be coded.

STEM ACTION CENTER SHOWCASE ACTIVITIES

Kamigami Robot Build & Battle

Second Floor Teaching Lab

Enjoy group building time for your new Kamigami Robot from 2:30-4:00pm. At 4:00pm, there will be a massive robot battle!

Mobile 3D Printing

Tables in Library

Scope out Meridian Library District's mobile 3D printer (and other new gadgets).

Virtual Reality

Tables in Library

Give portable virtual reality a test run with the new Oculus Go and Oculus Quest headsets.

YOUR NOTES

THURSDAY, JUNE 13

2:00-5:00

Join your fellow Campers in the library and experience the STEM Action Center Showcase, an exhibit hall of STEM-related presentations, activities, and exhibitors!

Participate in at least two of the following activities to earn another camp ticket, good for a chance to win one of the showcase programming kits.

Discovery Center of Idaho

dcidaho.org

Janice Alexander — j.alexander@dcidaho.org

Idaho Public Television

idahoptv.org

Cindy Lunte — cindy.lunte@idahoptv.org

Kari Wardle — kari.wardle@idahoptv.org

Idaho STEM Action Center

stem.idaho.gov

Erica Compton — erica.compton@stem.idaho.gov

IDEABRICKWORKS

ideabrickworks.com

Scott Bowman — scottb@ideabrickworks.com

PCS Edventures!

edventures.com

Tyler Downey — tylerdowney@edventures.com

Vision Robotics

facebook.com/VisionCharterRobotics

Michael Samuelson — mlsamuelson@gmail.com

STEM ACTION CENTER SHOWCASE EXHIBITORS

YOUR NOTES

THURSDAY, JUNE 13

2:00-5:00

YOUR NOTES

STEM ACTION CENTER SHOWCASE REFLECTION

YOUR NOTES

THURSDAY, JUNE 13

5:00-9:30

Networking Time — 5:00-6:00

Simplot Dining Hall

Get to know some Idaho library folks while enjoying something from the no-host bar. The bar will be open from 5:00-8:00pm.

Dinner & Keynote — 6:00-7:30

Simplot Dining Hall

You've made it to dinner in the Dining Hall starting at 6:00pm. Enjoy the camp grub — you've earned it!

Please be sure to rustle all the dinner you want and be seated by 6:30pm, so you're ready for our last keynote of the day.

Dr. Picklestein's Science Show

by Dr. Picklestein and Lady Argentum, BSU

Dr. Picklestein and Lady Argentum are STEM education icons in the Treasure Valley. For years, they have delighted and amazed audiences — from K-12 students to college students, parents, and even families at homeless shelters — with playful demeanor, colorful uniforms and clever chemistry tricks.

NETWORKING, DINNER & KEYNOTE, & EVENING ACTIVITIES

Otherwise known as Henry Charlier, associate professor, and Karen Hammond, manager of student support and advising, both in the Boise State University Department of Chemistry and Biochemistry, the two have a repertoire that enhances learning through fun and exciting demonstrations with chemical kinetics. Their "shows" have been experienced by more than 36,000 members of the community.

Charlier has been working as Dr. Picklestein for so long that children once entertained by his experiments are now his college students or even teachers in their own right, who ask him to come give demonstrations in their classrooms.

Evening Activities — 7:30-9:30

Campuswide

Choose from a wide variety of ways to connect with other campers. Hangout, play croquet on the lawn, roast some s'mores, get some exercise, play board games, or just chat. This time is for you to build your library community of practice — and relax!

Catch a stellar show in the Whittenberger Planetarium with your fellow Campers! You'll find the planetarium in Boone Hall — enter near the statue of Boone. The planetarium is down the hall to the right.

THURSDAY, JUNE 13

YOUR NOTES

END-OF-DAY NOTES

YOUR NOTES

FRIDAY, JUNE 14

7:30-9:15

Rise and shine for breakfast in the Dining Hall starting at 7:30am. Feed your brain to prepare for a day of planning — and fun!

Please be sure to acquire all the breakfast you want and be seated by 8:30am, so you're ready for our first keynote of the day.

Collect. Connect. Prioritize. Act:

Foresight to Change

by Miguel Figueroa, ALA's Center for the Future of Libraries

Collect information. Make connections. Prioritize. Commit to action. These form the throughline for much of “futures” thinking – and they relate nicely to what library workers do every day in their organizations and communities. But more than predicting the “what” of the future, this move toward foresight should inspire us to focus on the “how” of the future. This discussion will focus on how we can use the inspiration from this futures camp to help build organizations for the future.

Miguel Figueroa works at the Center for the Future of Libraries (www.ala.org/libraryofthefuture), an initiative from the American Library Association. He has previously held positions at the American Theological Library Association; ALA's Office for Diversity and Office for Literacy and Outreach Services; NYU's Ehrman Medical Library; and Neal-Schuman Publishers. He is a graduate of the University of Arizona's Knowledge River Program, an initiative that examines library issues from Hispanic and Native American perspectives.

BREAKFAST & KEYNOTE

YOUR NOTES

FRIDAY, JUNE 14

9:30-12:20

YOUR NOTES

PLANNING BREAKOUTS

ACT

← YOUR NOTES

FRIDAY, JUNE 14

9:30-12:20

YOUR NOTES

PLANNING BREAKOUTS COLLECT

 YOUR NOTES

FRIDAY, JUNE 14

9:30-12:20

YOUR NOTES

PLANNING BREAKOUTS CONNECT

← **YOUR NOTES**

FRIDAY, JUNE 14

9:30-12:20

	What	When	Who
Act			
Collect			
Connect			

PLANNING BREAKOUTS

THE PLAN

Problem	Solution

FRIDAY, JUNE 14

12:30-1:45

Whew, after all that planning it's time for lunch in the Dining Hall starting at 12:30pm.

Please be sure to grab all the lunch you want and be seated by 1:00pm so you're ready for our second keynote of the day.

Building the Library of Tomorrow Today: A Look at the Future of Libraries and Librarianship

by Marcellus Turner, Seattle Public Library

As an industry and profession where our role and work changes to fit the needs and interests of our varied audiences and cities and governments, it is imperative that every library of every type step up to the plate to fit that need. This talk is an opportunity to poke the bear and kick the tires to see if we are ready for the future and to think about what will be needed to do so in an ever-changing landscape.

Marcellus Turner oversees The Seattle Public Library, which includes the world-renowned Central Library and 26 Seattle neighborhood libraries. Turner has been in the position since 2011 and has enjoyed his role in finding creative solutions and approaches to the exciting, unique, and ever-changing opportunities and challenges that urban libraries face.

Turner is the former executive director of Jefferson County Public Library in Lakewood, Colo. He previously worked for libraries in Rockford, IL, Tacoma, WA, Atlantic City, NJ, as well as academic libraries in Tennessee and Louisiana. He holds a master's degree in library science from the University of Tennessee.

YOUR NOTES →

FRIDAY, JUNE 14

1:45-4:00

YOUR NOTES

YOUR NOTES

FRIDAY, JUNE 14

1:45-4:00

YOUR NOTES

YOUR NOTES

FRIDAY, JUNE 14

4:00-5:00

YOUR NOTES

CAMP HIGHLIGHTS

YOUR NOTES

FRIDAY, JUNE 14

4:00-5:00

YOUR NOTES

CAMP HIGHLIGHTS

YOUR NOTES

Welcome to the Futures Camp Yearbook!

Don't forget to get yours signed and make notes about campers with whom you have connected.

RENEE ADDINGTON

She/Her

Boise Public Library

raddington@cityofboise.org

(208) 608-2425

BETTE AMMON

She/Her

Coeur d'Alene Public Library

bammon@cdalibrary.org

(208) 769-2315

LAURA ABBOTT

She/Her

Meridian Library District

labbott@mld.org

(208) 250-0099

STACEY ALDRICH

She/Her

Hawaii State Public Library System

stacey.aldrich@librarieshawaii.org

(916) 718-1658

CRAIG ANDERSON

He/Him

Boundary County Library

boundarycountylibrary1@frontier.com

(208) 267-3750

ERIN ARCHAMBEAULT

She/Her

Ada Community Library

erina@adalib.org

(208) 362-0181 ext 133

DONNA BARRON

She/Her

Harrison Elementary Library

barrondo@tfsd.org

(208) 536-0879

BARBARA BEST

She/Her

East Bonner County Library

barbara@ebonnerlibrary.org

(208) 304-8614

SUE AUSTIN

She/Her

Valley of the Tetons Library

s.austin@votlib.org

(208) 716-6052

Write some stuff here!

SAM BUECHLER

They/She

Molstead Library at N. Idaho College

sam.buechler@nic.edu

(775) 771-3230

COURTNEY CLASSEN

She/Her

Nampa Public Library

classenc@cityofnampa.u

(208) 468-5822

JENNIFER CROMER

She/Her

Lewis-Clark State College Library

jjcromer@lcsc.edu

(208) 792-2829

MARY DEWALT

She/Her

Ada Community Library

mdewalt@adalib.org

(208) 362-2774

RYAN CONGDON

Idaho Falls Public Library
rcongdon@ifpl.org
(802) 345-9581

SARA CUCKSEY

She/Her
Community Library Network
sarac@communitylibrary.net
(208) 772-7405

Write some stuff here!

ERIN DOWNEY

She/Her

Boise School District

erin.downey@boiseschools.org

(208) 473-8379

TRACY FISHER

He/Him

Eastern Owyhee County Library

eoclibrary@gmail.com

(208) 834-2785

RYAN GELSKEY

He/Him

The Community Library

rgelskey@comlib.org

(208) 720-5730

ELLIE DWORAK

She/Her

Albertsons Library, BSU

elliedworak@boisestate.edu

(208) 954-2664

Two campers on this page have the same last name.
Coincidence?

LEANN GELSKEY

She/Her

Hailey Public Library

lgelskey@haileypubliclibrary.org

(208) 788-2036

TAMMY GRAY

She/Her

Eastern Owyhee County Library

eoclinary@gmail.com

(208) 834-2785

NICK GROVE

He/Him

Meridian Library District

nick@mld.org

(208) 305-4103

DARCI HANNING

State Library of Oregon

darci.hanning@state.or.us

AUDRA GREEN

She/Her

Meridian Library District

audra@mld.org

(208) 888-4451

Team Croquet or Team Corn Hole?

TREVOR HANSON

He/Him

Library! at Collister

thanson@cityofboise.org

(208) 972-8325

AMANDA HATFIELD

She/Her

Buhl Public Library

amandahatfield33@gmail.com

(208) 543-6500

JOE HESS

He/Him

Ada Victory Branch Library

jhess@adalib.org

(509) 631-0587

Write some stuff here!

JOHN HELD

He/Him

ICfL Trustee

jheld@fmtc.com

(208) 861-7493

JULIE HURDMAN

She/Her

Middleton Public Library

jhurdman@mymiddletonlibrary.org

(208) 891-0385

HOLLY JACKSON

She/Her

Portneuf District Library

holly.jackson@portneuflibrary.org

(208) 237-2192

SHARLYN JACKSON

She/Her

ISDB Library

Sharlyn.jackson@iesdb.org

(801) 309-0404

DONOVAN KAY

He/Him

Centennial High School

kay.donovan@westada.org

(208) 794-5214

LYNETTE LEONARD

She/Her

Southside Elementary

leonardslqa@yahoo.com

(208) 627-2489

LYNN JOHNSON

She/Her

Lewiston City Library

ljohnson@cityoflewiston.org

(208) 748-9889

AZZIA LAMBERSON

She/Her

Nampa Public Library

lambersona@cityofnampa.us

(208) 985-8488

PAIGE LEONE

She/Her

Lake Hazel Library

pleone@adalib.org

(563) 468-8362

JENNY LIEBIG

She/Her

Meridian Library District

jliebig@mld.org

(248) 252-7786

How many campers have you met yet?

GENA MARKER

She/Her

Centennial High School

marker.gena@westada.org

(208) 901-5132

Don't forget to get some yearbook signatures!

NICK MADSEN

He/Him

Community Library Network
nickm@communitylibrary.net
(208) 772-5612 ext. 116

JESSICA MARTINEZ

She/Her

University of Idaho Library
jessicamartinez@uidaho.edu
(720) 358-1007

TAMI MASENHIMER

She/Her

Washington State Library

tami.masenhimer@sos.wa.gov

(360) 570-5571

DAVE MECHAM

He/Him

ICfL Trustee

davemecham62@gmail.com

(208) 709-2797

HANALORRAINE MILLER

She/Her

Rockland School/Community Library

Library@rbulldogs.org

(208) 548-2222

TYLER MCLANE

He/Him

Coeur d'Alene Public Library

tmclane@cdalibrary.org

(208) 769-2315

JUNE MEISSNER

She/Her

Boise Public Library

jmeissner@cityofboise.org

(208) 834-1122

MICHELLE MILLER

She/Her

Rocky Mountain Middle School

millerm@d93.k12.id.us

(208) 403-6808

This looks like a great place for some notes!

ELIZABETH MORK

She/Her

Boise Public Library: Main

emork@cityofboise.org

(641) 512-5485

RANDI NELSON

She/Her

Heyburn Elementary

nelson.randi@gmail.com

(208) 312-2207

MARCY MOORE

She/Her

Boise Basin Library

disturbedlibrarian@gmail.com

(208) 403-6808

AMY MORTENSEN

She/Her

Twin Falls Public Library

amortensen@twinfallspubliclibrary.org

(208) 733-2964

SYDNEY NELSON

She/Her

CLN @ Hayden

sydneyn@communitylibrary.net

MARY ORTMAN

She/Her

Moscow High School Library

ortman.mary@gmail.com

(208) 819-2402

GRETCHEN PERKINS

She/Her

Syringa Middle School Library

gperkins@caldwellschools.org

(208) 284-3804

NICOLE POTTER

She/Her

The Community Library

npotter@comlib.org

(315) 714-9213

JACLYN PEREZ

They/Them

Boise Public Library

jperez@cityofboise.org

DANIELLE PERSINGER

She/Her

College of Western Idaho

daniellepersinger@cwidaho.cc

(208) 573-5762

KATE RADFORD

No pronouns--use my name

Boise Public Library

kradford@cityofboise.org

(208) 697-4915

RYAN RANDALL

He/Him

College of Western Idaho

ryanrandall@cwidaho.cc

MELISSA ROBERTS

She/Her

Portneuf District Library

melissa.roberts@portneuflibrary.org

SARAH ROGERS

She/Her

Lewis-Clark State College

sarogers@lcsc.edu

(208) 792-2833

BEVERLY RICHMOND

She/Her

Priest Lake Public Library

plplibrary@hotmail.com

(208) 443-2454

What is your best camp memory?

ELIZA RUBY

She/Her

Boise Public Library

eruby@cityofboise.org

(208) 972-8272

SHERRY SCHELINE

She/Her

Donnelly Library

director@donnellylibrary.org

(208) 630-3723

JENNIFER SMITHSON

She/Her

Lake City Public Library

jsmithson@cdalibrary.org

(208) 651-7354

RASHEIL STANGER

She/Her

Valley of the Tetons

r.stanger@valleyofthetetonslibrary.org

(208) 313-4590

MIKE SLOAN

He/Him

Nampa Public Library

sloanm@cityofnampa.us

(208) 468-5824

JANE SOMERVILLE

She/Her

Stanley Community Library

stanley.id.library@gmail.com

(208) 833-2303

KIMBERLY STEPHEN

She/Her

College of Western Idaho

kimberlystephen@cwidaho.cc

(208) 901-4194

Which campers do you plan to stay in touch with?

CYNTHIA TOPPEN

She/Her

Buhl Public Library

libinbuhl@hotmail.com

(208) 543-6500

BROOKE URBANIAK

She/Her

Hayden Library

brookeu@communitylibrary.net

(208) 819-9810

JEFF STRATTER

He/Him

Salmon Public Library

salmonlibrary1@gmail.com

(208) 756-2311

TUCKER TYLER

He/Him

Valley of the Tetons

t.tyler@valleyofthetonslibrary.org

(720) 849-0229

CHRIS VALIQUETTE

She/Her

Ramsey Elem.- School of Science

cvaliquette@cdaschools.org

(208) 818-3255

HEIDI WAISANEN

She/Her

Genesee School

hwaisanen@sd282.org

(208) 791-0630

DANIELLE WORTHY

She/Her

Library! at Bown Crossing

dworthy@cityofboise.org

(310) 367-0296

WILL YOUNGER

He/Him

Lewiston City Library

will.younger@gmail.com

JACKIE WOOD

She/Her

Marshall Public Library

jwood@marshallpl.org

(208) 221-1231

KAREN YOTHER

She/Her

Community Library Network

kareny@communitylibrary.net

(208) 704-0585

How many campers signatures did you get?

Staff from
The Idaho Commission
for Libraries

DYLAN BAKER

He/Him

dylan.baker@libraries.idaho.gov

208.639-4167

DEANA BROWN

She/Her

deana.brown@libraries.idaho.gov

208.639-4156

STEPHANIE BAILEY-WHITE

She/Her

[stephanie.bailey-](mailto:stephanie.bailey-white@libraries.idaho.gov)

[white@libraries.idaho.gov](mailto:stephanie.bailey-white@libraries.idaho.gov)

208.639-4145

PATRICK BODILY

patrick.bodily@libraries.idaho.gov

800-548-6212

TIFFANY DUKE

tiffany.duke@libraries.idaho.gov

208.639-4158

DONNA EGGERS

donna.eggers@libraries.idaho.gov
208.639-4183

ANN JOSLIN

She/Her
ann.joslin@libraries.idaho.gov
208.334-2150

PETE NELSON

He/Him
pete.nelson@libraries.idaho.gov
208.639-4137

TAMMY HAWLEY-HOUSE

She/Her

tammy.hawleyhouse

@libraries.idaho.gov

208.639-4144

ANGELA LINTS

She/Her

angela.lints@libraries.idaho.gov

208.334-2150

JENNIFER REDFORD

She/Her

jennifer.redford@libraries.idaho.gov

208.639-4147

TINA SCHILLING

She/Her

tina.schilling@libraries.idaho.gov

208.639-4154

Did you know that in 1901, the State of Idaho created the State Library, which is now known as the Idaho Commission for Libraries?

STACI SHAW

She/Her

staci.shaw@libraries.idaho.gov

208.639-4178

COLLEEN SCHOWALTER

She/Her

colleen.schowalter

@libraries.idaho.gov

208.639-4169

DIAN SCOTT

She/Her

dian.scott@libraries.idaho.gov

208.334-2150

EMILY SITZ

She/Her

emily.sitz@libraries.idaho.gov

208.882-8882

Visit the Idaho Commission Website to learn about the numerous services and programs we offer — libraries.idaho.gov

KRISTINA TAYLOR

She/Her

kristina.taylor@libraries.idaho.gov

208.639-4136

SUE WALKER

She/Her

sue.walker@libraries.idaho.gov

208.639-4148

JEANNIE STANDAL

She/Her

jeannie.standal@libraries.idaho.gov

208.639-4139

KEVIN TOMLINSON

kevin.tomlinson@libraries.idaho.gov

208.334-2150

YOUR NOTES

YOUR NOTES →

YOUR NOTES

YOUR NOTES →

YOUR NOTES

YOUR NOTES

YOUR NOTES

YOUR NOTES →

**IDAHO LIBRARIES'
FUTURES CAMP**

THANK YOU!

