

VOLUME 88, NUMBER 1 • SPRING 2012

EDUCATION

stages

libraries

aspirations

layers

revolution

life

advances

TIA

availability

institution

stability

different

finish

multiple

key

virtual

conference

meet

barrel

final

possibilities

entity

access

win

program

series

boundaries

preference

ongoing

participation

conditions

institution

adapting

variation

transfers

dilemma

perspectives

stereotype

defined

expectations

leadership

true

devices

inclination

learning

planning

relevant

formats

equity

major

update

publishers

needs

learning

time

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

quality

personnel

accepted

advocates

attendance

consistently

presents

behavior

enhance

world

quality

interactions

elements

choices

customer

geographical

traditional

community

stakeholders

responsive

successful

[illegible]

Also in this issue: Conference Overview, D-I-Y Remodeling, and Branding Your Professional Image

Last Launch

Discovery, Endeavour, Atlantis

BY DAN WINTERS

Powerfully evoking the unquenchable American spirit of exploration, award-winning photographer Dan Winters chronicles the final launches of Discovery, Endeavour, and Atlantis in this stunning photographic tribute to America's space shuttle program.

85 color photos

\$50.00 hardcover

Inequity in the Technopolis

Race, Class, Gender, and the Digital Divide in Austin

EDITED BY JOSEPH STRAUBHAAR, JEREMIAH SPENCE, ZEYNEP TUFEKCI, AND ROBERTA G. LENTZ

A ten-year longitudinal study of the impact of national, state, and local programs that address issues

of digital divide and digital inclusion in Austin, Texas.

14 maps, 8 tables • \$55.00 hardcover

Friedrichsburg

A Novel

BY FRIEDRICH ARMAND STRUBBERG

TRANSLATED, ANNOTATED, AND

ILLUSTRATED BY JAMES C. KEARNEY

First published in Germany in 1867, this fascinating autobiographical novel of German immigrants on the antebellum Texas frontier provides a trove of revelations about the myriad communities

that once called the Hill Country home. JACK AND DORIS SMOTHERS SERIES IN TEXAS HISTORY, LIFE, AND CULTURE

8 B&W photos, 17 line drawings

\$30.00 hardcover

Welcome to Utopia

Notes from a Small Town

BY KAREN VALBY

Originally published by Spiegel and Grau and now available in paperback with a new afterword and reading group guide, this highly acclaimed book takes us into the richly complex life of a small Texas town.

\$15.00 paperback

Displaced

Life in the Katrina Diaspora

EDITED BY LYNN WEBER AND LORI PEEK

This moving ethnographic account of Hurricane Katrina survivors rebuilding their lives away from the Gulf Coast inaugurates The Katrina Bookshelf, a new series of books that will probe the long-term consequences of America's worst disaster.

THE KATRINA BOOKSHELF, *Kai Erikson*, Series Editor

\$24.95 paperback

\$55.00 hardcover

Iranians in Texas

Migration, Politics, and Ethnic Identity

BY MOHSEN M. MOBASHER

A vivid exploration of ethnic identity and political mobility among Iranian immigrants and their descendants in Texas in the wake of the 1978–1979 revolution and its American aftermath, including heightened xenophobia after 9/11 and the response of the Bush administration.

\$55.00 hardcover

The Texas Book Two

More Profiles, History, and Reminiscences of the University

EDITED BY DAVID DETTMER

Continuing the story begun in *The Texas Book: Profiles, History, and Reminiscences of the University*, this richly illustrated volume offers a

highly readable, in-depth exploration of the personalities and events that have made the University of Texas at Austin what it is today. FOCUS ON AMERICAN HISTORY SERIES, *the Dolph Briscoe Center for American History, the University of Texas at Austin*, Don Carleton, Editor

170 B&W photos

\$34.95 hardcover

Read more about these books online.

UNIVERSITY
OF
TEXAS
PRESS

800.252.3206 | www.utexaspress.com

Texas Furniture, Volume One

The Cabinetmakers and Their Work, 1840–1880 • Revised Edition

BY LONN TAYLOR AND DAVID B. WARREN

FOREWORD BY MISS IMA HOGG

Back in print for the first time in thirty years and thoroughly updated, *Texas Furniture* is the definitive guide to the state's rich heritage of locally made nineteenth-century furniture and the craftsmen who produced it.

FOCUS ON AMERICAN HISTORY SERIES, *The Dolph Briscoe Center for American History, the University of Texas at Austin*, Don Carleton, Editor

275 B&W photos, 8 maps • \$60.00 hardcover

Volume 88, No 1 ★ Spring 2012

Published by the
**TEXAS LIBRARY
ASSOCIATION**

Membership in TLA is open to any individual or institution interested in Texas libraries.

To find out more about TLA, order TLA publications, or place advertising in Texas Library Journal, write to Texas Library Association
3355 Bee Cave Road, Suite 401
Austin, Texas 78746-6763;
call 1-800-580-2TLA (2852); or visit our website at www.txla.org.

A directory of TLA membership is available in the "Members Only" section of the website.

Opinions expressed in Texas Library Journal are those of the authors and are not necessarily endorsed by TLA.

Journal Staff

Editor.....Gloria Meraz
Layout/Graphics . Mary Ann Emerson
Advertising Mgr.....Raissa Fomerand
Advertising Asst.Kasey Hyde
Printer.....Capital Printing

© Texas Library Association

Texas Library Journal (ISSN 0040-4446) is published quarterly in spring, summer, fall, and winter by the Texas Library Association, 3355 Bee Cave Road, Suite 401, Austin, Texas 78746-6763. Periodicals Postage Paid at Austin, Texas. POSTMASTER: Send address changes to Texas Library Journal, 3355 Bee Cave Road, Suite 401, Austin, Texas 78746-6763. Subscription price: to members of TLA, 94 cents, included in annual dues; to nonmembers, \$25 per year for domestic, \$30 out-of-country. Single issues: \$7.

President's Perspective3

Jerilynn A. Williams

Editorial: Custodianship vs. Contextualization: The Shifting of Our Professional Focus5

Gloria Meraz

QR CODES: Providing Unique and Value-Added Information to Library Users6

Monica Norem

Branding You!.....10

Alexandra Simons

Be Your Own Architect: Manage Renovation Projects Internally, Part I14

Eric C. Shoaf

Newsnotes.....18

Spotlight on a Partner in Literacy: Bound To Stay Bound Books, Inc.21

ANNUAL CONFERENCE CONTENT

TLA 2012: the 99th Conference of the Texas Library Association22

BUYERS GUIDE to TLA 2012 Exhibitors

Exhibiting Companies26

Exhibit Hall Map55

Guide to Products & Services56

R4 2012
relevant
responsive
revolutionary
right now
TXLA
libraries
life
**TXLIBRARY
ASSOCIATION**

Meet **JUDY** **BLUME**

Celebrate
the 40th
Anniversary

Wednesday, April 18th

Author Signing: 10:15am–11:30am

Hear Judy speak after the Children's Roundtable

Business Meeting: 2:00pm–3:50pm

CHANGE! Do you and your institution embrace opportunities for innovation or do you cling to status quo? Is stability given preference over creativity? Or do predictable routines seem boring while variation equals exhilaration? Whatever the inclination may be, addressing changes in life and work can be challenging.

Library personnel are often stereotyped as change-resistant; however, libraries as entities consistently have adapted, successfully incorporating innovations to meet users' information needs. In doing so, they have accepted that the one constant in life is change.

Marshall Goldsmith noted in his work, *What Got You Here Won't Get You There*, that "people will do something – including changing their behavior – only if it can be demonstrated that doing so is in their own interests as defined by their own values." The true bottom line, he posits, is each person and or entity weighing the choices based upon "What's in it for me?"

The e-revolution presents such a dilemma. Libraries' aspirations to meet customer and member information needs and service expectations are being challenged at many levels. Technology provides opportunities to extend interactions beyond geographical boundaries but also introduces multiple layers of uncertainty. Some previously successful methods that supported equity of sharing are no longer seen as viable in virtual transfers, as stakeholders jockey for position in this unfamiliar race to an uncertain finish line. Digital natives, those who were born into a world with digital devices and have high comfort levels with technology, come with different expectations than those persons still in the learning and adopting/adapting stages, now being identified as "digital immigrants."

*Make new friends but keep the old.
One is silver and the other gold.
Silver shines, gold does too.
Keep them both. They will shine for you.*

These stanzas from a Girl Scout song learned long ago may hold the key to addressing one of libraries' ongoing challenges: attempting to balance technological advances and rapid access

to electronic resources with traditional services and availability of hard-copy formats.

How and where to find a win-win solution is under lengthy, sometimes heated, discussion. Viewpoints on the e-revolution will be presented at General Session II during Annual Conference in Houston. Led by moderator Stephen Abram, a panel of nationally-recognized library experts will provide perspectives of current conditions and future possibilities. ALA President Molly Raphael will update us on recent discussions with major publishers. Librarians are well-known for their information-gathering skills. The harvest awaits you.

As this article is being prepared, the 2012 Annual Conference is just weeks away. Members of the conference planning committees were charged with making it the BEST conference ever. Under the leadership of program committee co-chairs, Meller Langford and Karen Wielhorski, and local arrangement co-chairs, Ty Burns and Cathy Threadgill,

there can be no doubt that these groups have met their objectives. My thanks to each and every one who contributed time, energy, and ideas over the last 18 months. We are ready to roll with R4L in responsive, relevant, revolutionary ways, right now, for Libraries and for Life! And now, it is up to you – TLA members, library staff, vendors, and advocates/supporters. Your attendance and participation are the final elements in determining whether these groups have truly succeeded. ★

The Rewards Just Got Hotter!

Choose iPad2 or Kindle Fire

Contact Your Local Texas Sales Consultant:

Danna Davidson: 281-851-0942 • Ann Heuberger: 979-324-7442
Sharon Hollis: 303-718-7066 • Lynn Musi: 832-746-8950
Gloria Rains: 832-725-8980 • Nick Roberson: 210-818-5252
Debbie Sohmer: 832-434-3916 • Charlie Townsend: 469-556-2986
Joy Townsend: 214-704-0783

2345 Doctor F. E. Wright Drive • Jackson, TN 38305

Phone: 1-800-433-3903 • Fax: 1-800-797-7935 • www.davidsontitles.com

Visit Us at Booth 2111 at TLA 2012!

2012 CORPORATE SPONSORS As of 3/8/2012

Thank You!

DIAMOND LEVEL

BWI/FOLLETT LIBRARY RESOURCES

CAPSTONE: Capstone Press, Compass Point Books, Picture Window Books, Heinemann-Raintree, Stone Arch Books, Capstone Digital

PLATINUM LEVEL

Baker & Taylor

**Bound To Stay
Bound Inc.**

**Mackin Educational
Resources**

Knovation (netTrekker)

GOLD LEVEL

DEMCO

H-E-B / Read 3

**LIBRA-TECH Library
and Technical Furnishings**

MEDIA SOURCE:
*Junior Library Guild, The
Horn Book, Library Journal,
School Library Journal*

SILVER LEVEL

Brodart

EBSCO Host

Ingram Content Group

Lee & Low Books

Upstart

BRONZE LEVEL

**ABC-CLIO/
Linworth Publishing**

Aladdin

Biblionix

Escue & Associates

Penguin Young Readers Group

Perma-Bound Books

ProQuest

Star Book Sales

index of **advertisers**

American Association of School Librarians.....	13
<i>Beyond Words Library Relief Fund</i>	
Annick Press	17
<i>Helping you discover the just-right book.</i>	
Baker and Taylor.....	Back Cover
<i>Axis 360 digital media library</i>	
Bedrock City Comic Company.....	15
<i>Maverick & YALSA 2012 Picks</i>	
Boyd's Mill Press.....	18
<i>Meet Our Stars</i>	
Carpets for Kids	19
<i>When Quality Counts!</i>	
Davidson Titles	3
<i>The Rewards Just Got Hotter!</i>	
Egmont USA.....	27
<i>See who's signing at conference.</i>	
Harris Communications	21
<i>The Sign Language Superstore</i>	
Indus	25
<i>Scanning Solutions</i>	

Infobase - eBooks	5
<i>Smart • Easy • Affordable</i>	
Infobase Learning	29
<i>For all your library's needs!</i>	
LearningExpress.....	57
<i>Help your patrons achieve their goals.</i>	
Lofty Ideas.....	Inside Back Cover
<i>Stamp out library mentality.</i>	
Margaret Clauder.....	21
<i>Are you ready to watch books fly?</i>	
Penguin Young Readers Group	2
<i>Meet Judy Blume (Wednesday, April 18)</i>	
Sylvan Dell Publishing	25
<i>So much more than a picture book!</i>	
Texas Woman's University.....	11
<i>Choices in Library Education</i>	
Trinity University Press	23
<i>Arte Kids Series Party on Thursday</i>	
University of North Texas College of Information	7
<i>Alumni Society Grand Slam at TLA 2012</i>	
University of Texas Press	Inside Front Cover
<i>New from Texas</i>	

BY GLORIA MERAZ

The Shifting of Our Professional Focus

As an information profession, are we concerned most with “the thing” (i.e., information in and of itself) or the framework for understanding “the thing”? To a large extent, the way we answer this question will describe the kind of profession we will be in the not-so-distant future.

In the past, getting “the thing” was hard. It required effort and usually the assistance of an intermediary. At the very least, information sources had to be physically attained. That premise no longer holds true. Quite the contrary, getting “the thing” can be surprisingly easy (although not always). The difficulty now is making sense of the massive number of “things” available.

It seems the more technology allows us to drill down to bits and bytes and the more we are able to offer discrete chunks of information, the more acute is the need to provide broad context that allows consumers to build meaning, relationships, and deeper understanding.

Human nature follows at least two intrinsic and seemingly diverse patterns at least in the search for information: 1) We tend to look for the path of least resistance; we want answers as quickly and as easily as possible. We want to focus on the thing we need. 2) The human mind craves context; we want a narrative for understanding something. We want information, but we want to absorb it in a way that is meaningful and memorable and that connects with other things we know.

We’ve all heard the debate about the need for information institutions to move beyond a custodial role. We read that our future is about helping connect the consumer to what they want – to add value and create the means for dynamic information interactions. But how do we do that? What is the North Star that will help us navigate to that future? “Value-added” sounds great, but what does it mean exactly?

Context is, if not the single Polaris above, a part of the constellation by which we must steer. Context is central to learning and understanding. Knowing how to identify, understand, and find context is critical thinking at the highest level.

Facilitating an individual’s capacity to contextualize is the province of educators and information innovators. In short, it requires expertise far beyond the technological ability to parse facts.

Marketplace technology and commercial information providers, at their best, can offer access and connections to resources similar to those consumers have already accessed. By building a profile of past tastes, providers can offer additional related targets. That evolution is a great step forward, but that extension is one of quantity (i.e., more of similar) not necessarily quality; and, it by no means moves the consumer toward a progression and transformation of awareness.

As library professionals, our interest in the far more complex task of learning is what separates us from marketplace providers. And while making “the thing” available no longer relies exclusively on professionals, a new and more pressing gap has been

created: making meaningful sense of the universe of information. Context is king, and no group is better suited to deploy both the technical and content skills to create exciting and effective ways for achieving comprehension.

We are the profession of Melvil Dewey, after all. Dewey set up the incredible task of dividing up the universe into “categorizable” chunks to allow for descriptions, access, and relationships among areas of knowledge. While we have outgrown that marvelous initial invention, the skill set of librarians in conceiving the universe in that capacity – with an eye toward generating a means for emerging and shifting pathways to knowledge – remains our strength.

This is the expertise – built on patience, collaboration, and an unflagging devotion to the consumer’s best and most meaningful experience – that should be the hallmark of our professional future. ★

SMART • EASY • AFFORDABLE

Infobase eBooks

INFOBASE eBook COLLECTIONS ARE A GREAT WAY TO GROW YOUR eBook LIBRARY!

- More than 3,800 titles
- Correlated to state curriculum standards
- Unlimited simultaneous use, 24/7
- Perpetual access
- Free MARC records
- PDF and HTML formats
- Notes, Bookmarks, and Highlighting Tools
- Citations available in multiple styles
- Archival PDFs to keep
- Usage tracking for librarians.

TAKE A FREE TEST-DRIVE TODAY:
www.infobasepublishing.com/eBooks

BROOKS/WHITTE
Facts On File | Chelsea House | Ferguson's | Bloom's

LIBRARY SALES DEPT., CALL: 1-800-322-8766, EXT. 4299
 OR EMAIL: eBooks@infobaselearning.com

VISIT US IN BOOTH #2521

QR CODES: *Providing Unique and Value-Added Information to Library Users*

BY MONICA NOREM

QR (Quick Response) codes serve as a unique way to engage library users in upcoming events, readers advisory, programming, and point-of-use instruction through their mobile devices. With a free code generator such as Delivr, libraries can create and track usage of customized QR codes that connect to text, a phone number, a text message, an Internet address, a calendar event, or an email (Schottmuller 2012). QR codes work with the most popular smartphone operating systems such as iOS, Android, and BlackBerry (Wylie 2011). A smartphone or other Web-enabled device with a camera and a free QR code scanning application (app) such as RedLaser or QR Code Scanner Pro allows a user to “read” QR codes. Alternatively, QR codes can be deciphered with a Web tool such as ZXing Decoder Online (Chapman 2011).

QR code scanning requires a steady hand but no significant technological expertise. Smartphone users open their QR code scanner app, position their phone in front of the code so it is framed in the app window, and hold it still while the app scans the code. Then the app will either ask if the user wants to open the link or cancel the operation.

Scanning QR codes for information eliminates the need for library users to input data themselves. Denso Wave, the Japanese company that created QR codes in 1984 to assist with inventory control, allowed free use of the codes while keeping the patent rights (“Inventor of the QR Code” 2010). The company asks that QR code users make mention of the company’s registered trademark on the term, QR Code (“QR Code Patent FAQ” 2011). Since QR codes are open source, they can be made and scanned with a variety of tools (Judkis 2011). Hence, they are currently more popular than proprietary codes like SnapTag or the Microsoft Tag. Also, QR code generators and readers do not require registration to use. With some QR code data, no active Internet service is needed to display scanned information on mobile phones such as lists, dates, or phone numbers (Kato, Chai, and Tan 2010, 45).

Since the free QR code generators and reader apps are readily available, how many potential users exist for this technology? Pew Research Center’s Internet and American Life Project recently published results of smartphone ownership showing that one-third of adults owned such a device (Smith 2011). College student smartphone

ownership is even more robust; 81% of Archival marketing agency’s survey respondents on 24 campuses have the devices (Aguirre, Johnston, and Kohn 2011). Further good news about QR codes finds that people with smartphones increased their usage of scanner apps by 10% over last year based on Forrester Research results (Mitchell 2011).

Using QR Codes

In the background, challenges with QR codes still persist. Detractors suggest that they are problematic to scan (Aguirre, Johnston, and Kohn 2011), link to information that is not valuable (Patel 2012), or connect unsuspecting users to malware. However, with simplified instructions and demonstrations, scanning becomes more familiar and less intimidating. Library users will be more likely to scan QR codes if relevant content compatible with mobile devices is developed with the needs of the public in mind. Scanning QR codes only from well-known sponsors will prevent most scams or hidden charges to a smartphone bill (Shannon 2011).

Before launching QR codes, testing of generators and readers is essential to ensure that library users receive the expected information without fail. Library users frustrated by QR codes that

All photos and images courtesy of Monica Norem.

Your portal to **Career Opportunities** in **TECHNOLOGY** integration

The University of North Texas Department of Library and Information Sciences offers a comprehensive Master of Library and Information Sciences degree as well as School Library Media Certification completely online.

Certify your proficiency in curriculum integration with courses that focus in **information literacy, teaching, and technology.**

Certificate of Completion Courses:

- Leadership in Technology
- Foundations of Learning Technologies
- Digital Citizenship
- Developing Curriculum and Instruction for Learning Technologies

Post graduate certificates are also available in Advanced Management, Storytelling, and Youth Services. Speak to an academic advisor at the TxLA Conference today or email: **ci-advising@unt.edu**

Department of Library and Information Sciences

1.877.275.7547

ci-advising@unt.edu

www.lis.unt.edu

ALUMNI

The Alumni Society Grand Slam at the TLA Annual Conference

Meet with faculty and friends at this year's alumni dinner Thursday, April 19th, Minute Maid Baseball Park, 6:30-8:30 PM. \$20 registration required:
www.coi.unt.edu/alumnidinner

UNT[®]
UNIVERSITY
OF NORTH TEXAS™

To enhance scanning success, avoid putting too many codes on one page, because it will cause difficulty in knowing which codes have been scanned. Similarly, adding codes without thinking how and why someone might use the data contained in them is counterproductive. The situation is similar to limiting the number of clicks an individual needs to reach a desired webpage. If the library user will benefit

Novel applications of QR codes took two forms in 2011. Children's librarian Krissy Conn wrote the script for a two-minute video explanation of "QR Codes for Kids" where she and fellow children's

[illegible]

To promote the traveling exhibit, “Lincoln: The Constitution and the Civil War,” reference librarian Tracy Williams designed a Tagxedo word cloud in the likeness of the 16th President. Under the cloud, she added a QR code link to items in the library catalog associated with the display. Also, she placed a QR code on the Lincoln publicity posters that led to webpage information on related campus events.

To educate library users about QR codes, a multiple panel display designed by reference librarian Dorrie Scott directed viewers to various types of library information including a webpage discussing how to create and scan QR codes. In the same display, readers advisory suggestions linked from QR codes included titles on dystopian young adult fiction, African-American adult fiction, and historical romances. In the adult fiction collection, some of these same QR codes were placed on

end panel signage to help browsers find new authors.

Other QR codes added to selected end panel call number signs led to a library catalog link in case a user needed to double check an item location or find additional titles. Further QR code signage by very popular study rooms was posted to remind library users how the rooms can be booked: text, email, or phone.

Conclusion

Could QR codes be replaced by a new technology and render all the checkerboard-like square codes obsolete? NFC (or near field communication) in which portable devices are touched to convey information is touted as the next big change coming in smartphones, but it may be a few years before it is widely adopted (Thompson

2012). In the meantime, get creative with brainstorming ideas on strategic implementation of QR codes in your library. It could position your library to catch the next wave of smartphone enhancements to expand outreach to tech-savvy library users.

Monica Norem is a reference librarian at Lone Star College-CyFair Branch (Harris County Public Library).

References

- Aguirre, Don, Bart Johnston, and Libby Kohn. 2011. "QR Codes Go to College." Archrival. Accessed December 15, 2011. www.archrival.com/ideas/13/qr-codes-go-to-college.
- Chapman, Stephen. 2011. "Those Barcode-Looking Things? They're Called QR Codes. Here's What They Do." ZDNet, November 28. www.zdnet.com/blog/seo/those-barcode-looking-things-theyre-called-qr-codes-heres-what-they-do/4339.
- Judkis, Maura. 2011. "QR Code Tattoo Signals End of the QR Code?" *The Washington Post-The Style Blog*, December 19. www.washingtonpost.com/blogs/arts-post/post/qr-code-tattoo-signals-end-of-the-qr-code/2011/12/19/gIQAjW7y4O_blog.html.
- Kato, Hiroko, Douglas Chai, and Keng T. Tan. 2010. *Barcodes for Mobile Devices*. New York, N.Y.: Cambridge University Press.
- Mitchell, Jon. 2011. "5% of U.S. Adults Use QR Codes, Up From 1% Last Year." *ReadWriteWeb*, November 14. www.readwriteweb.com/archives/5_of_us_adults_use_qr_codes_up_from_1_last_year_st.php.
- Denso Wave Incorporated. 2011. "QR Code Patent FAQ." Accessed July 13. www.denso-wave.com/qrcode/faqpatent-e.html.
- Rosenbloom, Stephanie. 2011. "Want More Information? Just Scan Me." *New York Times*, September 21. www.nytimes.com/2011/09/22/fashion/qr-codes-provide-information-when-scanned.html?_r=2.
- Schottmuller, Angie. 2011. "Top 14 Things Marketers Need to Know About QR Codes." *Search Engine Watch*, December 30. <http://searchenginewatch.com/article/2066777/Top-14-Things-Marketers-Need-to-Know-About-QR-Codes>.
- Shannon, Meg. 2011. "How QR Codes Hide Privacy, Security Risks." MSNBC, Last modified December 19. www.msnbc.msn.com/id/45729315/ns/technology_and-science-security/t/enter-matrix-how-qr-codes-hide-privacy-security-risks-smartphones/#.TxOhIIGwWnU.
- Smith, Aaron. 2011. "Smartphone Adoption and Usage: Key Findings." Pew Internet & American Life Project, July 11. www.pewinternet.org/Reports/2011/Smartphones/Summary.aspx.
- Thompson, Cadie. 2012. "Near Field Communication the Next Mobile Boost?" *USA Today*, Last modified January 8. www.usatoday.com/tech/news/story/2012-01-08/cnbc-near-field-communication-mobile/52443756/1.
- Wittmann, Art. 2012. "CES 2012's Big Sleeper: Near Field Communications." *InformationWeek*, January 6. www.informationweek.com/news/mobility/business/232301430.
- Wylie, Jonathan. 2011. "How to Read QR Codes with a Smartphone." *PC World*, November 1. www.pcworld.com/article/242873/how_to_read_qr_codes_with_a_smartphone.html.
- QR Code® is a registered trademark of Denso Wave Incorporated.

Resource Links:

1. Examples of QR Code Generators
 - Delivr – <http://delivr.com/QR-Code-Generator>
 - Bit.ly – <http://bit.ly/>
 - Kaywa – <http://qrcode.kaywa.com>
 - QR Stuff – www.qrstuff.com
2. Examples of QR Code Reader Apps and Tools
 - QR Code Scanner Pro – <http://appworld.blackberry.com/webstore/content/13962>
 - RedLaser – <http://redlaser.com/>
 - i-nigma Barcode Scanner – www.i-nigma.com/i-nigmahp.html
 - ZXing Decoder Online – <http://zxing.org/w/decode.jspx>
3. Other Two Dimensional Codes
 - Microsoft Tag – <http://tag.microsoft.com>
 - SnapTag – www.spyderlynk.com/snaptag/what-is-a-snaptag/
4. Additional Tools and Links Mentioned
 - Tagxedo – www.tagxedo.com/
 - QR Codes for Kids – www.youtube.com/watch?v=--OSUDGoH1o
 - QR Codes: Quick Facts – www.lonestar.edu/library/qrcodes ★

BRANDING You!

I have been on several search committees and the number one thing that makes

me skip over résumés and cover letters is that they are not specifically targeted to the job description. Make sure you read and understand what is being asked for and don't apply for a job if your qualifications don't fit the criteria listed for the position. It's also imperative that you research the company or organization. Your cover letter should convey how your skills will help and enhance the organization, and your résumé should list your qualifications in depth to back it up. (If you are applying for several jobs and using the same basic cover letter, make sure you change the name of the company to which you're submitting your résumé.) Please make sure to proofread your résumé and cover letter or have someone else look them over. Typos are never a good thing.

Always keep your résumé updated, even if you have been working in the same job for a long time or are just starting out. Also, in the event that you lose your job or decide to pursue another one quickly, having an updated résumé really comes in handy. If you have done presentations, are active in professional organizations, hold leadership roles in your organization or others, have taken continuing education courses, or have other achievements, add them to your résumé as soon as you can. Also include links, if you have them, to your blog and/or website, LibGuides, articles, or other electronic resources and make sure the links are still live. Most potential employers these days ask that résumés be submitted online, so having electronic resources ready to view is very important. To avoid losing your résumé and cover letter files, make sure you back them up using software such as Dropbox or Google Docs or put them on a flash drive. This is important stuff!

Submitting a video résumé is a growing trend in some professions, in particular for Web services, online technology, and graphic design careers. If a prospective employer asks for this type of résumé, find someone who can help you put it

together and see what kind of online tips are available.ⁱⁱ As with a face-to-face interview, you still need to be polished and professional.

Hone your presentation skills

You may think you can't possibly get up in front of people and do presentations, but like anything else, it takes practice and preparation to achieve success. Most audiences are friendly and want you to succeed. They also want to learn something from you, so if you know your stuff and can convey it enthusiastically and succinctly, they will leave happy. Here are some tips on how to do that:

- Join Toastmasters Internationalⁱⁱⁱ or a similar organization to help you learn to speak and present more clearly – it's not very expensive. If you can't afford it, try videotaping yourself or have someone else do it. You may be surprised to find that you have vocal tics ("um," "er," "so," "well," "like," upward inflection at the end of sentences, etc.) or that your voice projection isn't very strong. Once you're aware of what you need to work on, it will be easy to fix with practice.
- Learn how to own the room. Body language helps convey your message as much as your oral presentation. Time your presentation and practice it until you can do it as much as possible without notes. Connecting to your audience through eye contact is very powerful, and it encourages your audience to interact with you, especially during the question and answer period. If you can, try out your presentation in the room prior to your actual session. You'll be able to test out the equipment, too.
- Create compelling PowerPoint presentations. How many times have we all sat through face-to-face and webinars sessions, where the presenter is reading what's on the slides, with no graphics or visual interest of any kind? Don't let this be you! Look at presentations that you've found compelling and use those ideas to jazz up your own. There are a lot of places to get free images – clip art and stock photography through Microsoft, Flickr, Creative Commons, and more. You can also organize and edit your

Creating a professional appearance doesn't mean you have to become someone you're not. . .

Why branding? In a tough job market, differentiating yourself from others with skills and backgrounds similar to yours is a necessity. For those of you just entering the job market after obtaining your library and information degree, how do you build a compelling story and effective résumé? For those of you in a second (third or fourth) career, how do you tie in your past job skills to your new career path? For those who want to move ahead professionally, how do you enhance your credentials and name recognition? The key is understanding how to brand yourself – becoming a more polished and professional version of you. Developing your brand helps you focus on how to best present your skills and talents, how to establish your professional credibility, and how to effectively network on a personal and professional level.

Developing your brand

Before you begin, ask yourself: What am I passionate about? What are my strengths and weaknesses? Am I an introvertⁱ or an extrovert? What jobs and situations do I like and dislike? What is my ideal job? How prepared am I to make changes in order to move ahead in my career? By honestly addressing these questions, you'll get a better idea of where to focus your efforts. If you've taken the Myers-Briggs type indicator assessment, or a similar personality test, look at the career options suggested for you. You can also ask family, friends, and work colleagues for their insights on where your skills and talents are best suited personally and professionally. Now let's get to some of the building blocks of creating your brand.

Your résumé and cover letter

Your résumé and cover letter are your one chance to introduce yourself to potential employers, so carefully crafting both of these documents is a must.

Texas Woman's University

www.twu.edu/slis

Choices in Library Education

Master of Library Science

The MLS degree prepares professionals to work in academic, public, school, corporate and other special libraries. ***Earn your MLS degree entirely online*** with optional class meetings held on the Denton campus.

Doctoral Program

The Ph.D. degree prepares librarians for scholarly careers in research and teaching or for advanced professional careers as librarians and managers.

Graduate Certificate in Evidence-Based Health Science Librarianship

This certificate offers focused post-master's study on evidence-based librarianship in collaboration with health science institutes in the Dallas, Fort Worth and Houston areas.

***For information,
contact slis@twu.edu
940-898-2602
1-866-809-6130***

TWU
EDUCATION that **WORKS**

images using Picasa and Picnik software. There are books and online resources available to help you, too. I recommend Lee Hilyer's *Presentations for Librarians*.^{iv}

A good way to get more comfortable with presenting is to do it as part of a group, such as a panel discussion at a local conference. Good presentations lead to good word-of-mouth and more opportunities to build your reputation as a leader in your field.

Create a professional image

This is a tough topic, because you may think that your appearance doesn't matter if you're smart and well-spoken, but you can be sure that potential employers, work colleagues, and anyone you happen to meet in the course of your professional life does notice what you wear and how you present yourself overall. Creating a professional appearance doesn't mean you have to become someone you're not; it just means presenting *a more polished and professional you*. Trust me, you will feel much more confident and powerful during interviews and presentations when you know you look sharp.

Investing in a basic suit, coordinated separates, nice shoes, and versatile accessories doesn't have to cost a fortune. To get the most professional look, get your clothes altered to fit and make sure everything is clean and pressed (many department stores and dry cleaners offer low-cost alterations). If you have a friend or relative whose style you like, ask if they can go shopping with you or find a personal shopper to help you (this service is free at many department stores). There are lots of books and online guides to help you, too. As with anything, practice and be patient!

Personal grooming says a lot about you, too, so find a hairstyle and makeup (if you use it) that conveys your individuality but looks polished. Once you achieve the look you want, have a professional photographer (or talented friend) do some head shots, either in color or black and white. Make sure they are scalable for use with a variety of print and online resources.

Word to the wise, keep your tattoos and piercings out of sight during the interview process. Once you get the job,

find out if the organization is fine with them or not and proceed accordingly.^v

Networking

Networking enhances your brand, connects you with others in your field, and gets your name out as an expert in your field. I highly recommend the following:

- **Join professional organizations** and be an active participant in them. Promoting your organization also promotes you, so take leadership roles on committees and find opportunities to do presentations on the local, state, and national level.
- **Carry your business cards at all times** but especially at professional meetings and conferences. You never know when you'll meet someone who wants to know more about you and what you do. Contacts often come after you've done presentations, leading to more opportunities. Make sure you update your contact information, including blog and website addresses if you have them.
- **Set up separate personal and professional social networking accounts** if you are using Twitter, Facebook, etc., and even with your professional accounts, always be mindful about what you comment on and link to – prospective employers and others can and do check to see what you've posted. A social networking account such as LinkedIn is a great way to reach out to other professionals, so make sure you keep it updated, the same way you would with your résumé. Use Hoot Suite or other software to put all of your accounts in one place, and use Twitter Counter to find out who's following you if you use Twitter.
- **Maintain a professional blog or website** using free blogging software, such as Blogger or WordPress. The caveat here is that you need to keep it updated. If you started a blog in 2009 and the last entry was in 2010, don't put the Web address on your résumé or business cards.

Final thoughts

- **Be positive and passionate!** You are your own best advocate, and if you are enthusiastic, your target audience – whether it's one person or a group – will be, too.

- **Keep your skills fresh**, no matter what your age or stage of your career. If you can't afford to go back for more formal education, programs are often available online and through libraries and community and professional organizations.
- **Keep your eyes and ears open** for new opportunities to market your expertise and ideas. Collaborating and networking with colleagues can really expand your horizons.
- **Build a "resource bank" of books and online resources** you can refer to when putting together your résumé, presentations, and professional image. Get RSS feeds from sites you use frequently.

Most of all have fun! Seriously.

Alexandra Simons is the history/
political science/government
documents librarian at the M.D.
Anderson Library at the University of
Houston's central campus.

Notes

- ⁱ Petrelli, 2012
- ⁱⁱ Elliott, 2011
- ⁱⁱⁱ Toastmasters, 2012
- ^{iv} Hilyer, 2007
- ^v de Stricker & Hurst-Wall, 2011

References

- de Stricker, U., & Hurst-Wall, J. (2011). *The information and knowledge professional's career handbook: Define and create your success*. Oxford: Chandos.
- Elliott, A. (2011, 1/17). Top 5 tips for creating impressive video résumés. Message posted to <http://mashable.com/2011/01/17/tips-video-résumé-s/>
- Hilyer, L. A. (2007). *Presentations for librarians: A complete guide to creating effective, learner-centered presentations*. Oxford: Chandos.
- Petrelli, L. (2012, 1/25). An introvert's guide to networking. Message posted to http://blogs.hbr.org/cs/2012/01/the_introverts_guide_to_networ.html?utm_source=twitterfeed&utm_medium=twitter#. TyvgXa44NaA. email ☛

BE YOUR OWN ARCHITECT:

MANAGE RENOVATION PROJECTS INTERNALLY – PART I

BY ERIC C. SHOAF

EDITOR'S NOTE: *Part II of "Be Your Own Architect" will appear in the summer issue of TLJ. Part II will discuss laying out furniture, working with vendors and designers, and addressing infrastructure issues.*

Architects on television always seem to be designing buildings – big buildings. Remember Mike Brady sketching buildings at his drafting table? The character Ted Mosby, an architect on *How I Met Your Mother*, designs new city buildings. Architects may appear to work only on designing new buildings, except that they do much more. They design and arrange interior spaces; oversee construction and building projects; specialize in concepts such as adjacencies, entryways, and exits; interpret fire and safety codes; and do it all with creativity and style. It may not be as glamorous as conceiving new edifices, but it is still interesting and fun.

Larger library building projects usually require an architect to manage design and construction, but these days many libraries find that the results of space planning often are implemented in smaller, less-expensive initiatives rather than a single large project. Many of these projects involve re-purposing space freed from shelving or other uses, where the total of the project is to remove the shelves and place new furniture. Further, many have realized that architects and engineers are expensive; and when it comes to renovating an open space, it may be possible to use internal library staff to complete the project.

NO WALLS

A project that can be managed internally generally involves minimal demolition and will not include the destruction or construction of walls. If walls are involved, it is a signal that the library should probably not try and manage the project on its own but rather call in the architects. Walls are sometimes structural carriers that bear loads. They provide a medium for electrical and data cabling, and they usually have doors for entry/egress. Also, if constructing new walls, there can be issues with heating, ventilation, and air-conditioning (HVAC) that complicate the project and require the use of specialty engineers in order to meet building codes. Floor to ceiling walls are semi-permanent structures that are not easily changeable to meet evolving needs. Further, fire and safety issues will have to be addressed, including any fire alarm and suppression system. These tasks are definitely not a job for amateurs. Temporary walls or partitions are easier to manage for the do-it-yourselfer.

It is possible to make some changes to space that includes temporary walls constructed with modular/systems/

landscape furniture, as it is variously called. This familiar type of flexible furniture is also sometimes derisively referred to as "cubes," but it has proven efficient for use in changing organizational environments, then later providing flexibility in changing the space again as needed. Not all modular furniture is necessarily cube-shaped or used only for creating office environments. Modular walls can frame areas or sub-divide rooms. The walls created by modular furniture typically do not extend to the ceiling and do not carry loads though they may have doors. Therefore they do not affect HVAC requirements and generally do not require a revision of any existing fire suppression equipment when specifications are within applicable codes. Modular furniture has several advantages for the do-it-yourselfer and can be designed and selected without an architect. Such furniture is not perfect for every application, and the cost is not insignificant; but, it may be useful in the library where a large room is re-purposed for office space, new reading spaces, or collaborative learning environments.

It is also possible to use modular partitions to create targeted small spaces within a larger room. For example, a bank of printer/copiers can be partitioned in order to minimize noise in a study room. Collaborative work tables may be partially surrounded by a half-wall of modular pieces and taller modular walls might have a marker board feature that would further improve utility of the space. In short, load-bearing walls are beyond the scope of being your own architect, but other lower modular walls and partitions are useful and cost-effective. Furthermore, they are reconfigurable for other future uses and are, therefore, ripe for consideration.

DO IT YOURSELF

Reworking a reading room, a large study area, or stacks space is something that can be undertaken by library staff with some planning and prudent use of vendor expertise. Library staffers wanting to do such work need to be able to conduct research, engage specialists when necessary, and know their limitations. The first step in planning this sort of

project is the programming stage where the specific uses of the re-purposed space are articulated and understood. This documentation of intended use is very important as it will affect how the space is created and ultimately functions. Every type of use for the space to be re-purposed should be defined. In addition, planners should carefully describe the users expected in the space and any services (e.g., equipment or furniture) required. Any and all uses and users of the space should be included in the analysis. As a result of this “space programming,” a meaningful specification of desired spaces and use is developed to guide the planning process. For example, assume that book shelving stacks are being removed from a 30’ X 30’ area in an academic library. The space will be re-purposed for study. In the programming stage, a series of queries are made with a range of possible answers. Some examples in this specific case are:

What kind of study space? – quiet study, lounge study, collaborative study, learning commons

Who will use the study space? – students, faculty, community users, others

Is special lighting required? – natural light, existing lighting, new fixtures

How is the room to be accessed? – adjacent open space, doors, separate room

What are competing goals for the space? – lowest cost, highest number of seats, comfort, usability

Are there other potential uses of the space? – staff meetings, events, collaboration

Upon completion, information gathered in the programming phase is used to develop criteria for use of the space. Architects often refer to this documentation as the design brief for the project. The purpose of this activity is to ensure that the specific use of the space drives the design of the finished project. In the example above, the programming phase leads to a brief describing a quiet study space of 30’ x 30’ for use primarily by students. This space is to retain existing lighting

COME BY AND SEE US AT
BOOTH # 1221 FOR A GREAT
SELECTION OF GRAPHIC
NOVELS FOR YOUR LIBRARY
& A CHANCE TO WIN FREE
GRAPHIC NOVELS!

6517 Westheimer Road
Houston, TX
(713) 780-0675
www.bedrockcity.com

LIBRARIES GET 20% OFF
ON ALL ORDERS & FREE
DELIVERY IN THE HOUSTON
AREA. USE CODE **LIBRARY** AT
CHECKOUT ON OUR WEBSITE
FOR THE DISCOUNT.

Go directly to our all ages selections:
<http://store.bedrockcity.com/store/departments/9/Kids-Books/>

MAVERICK & YALSA

2012 PICKS

in the room with a door as entrance/exit point, provide the highest number of seats available for the space, and contain furniture that would be reconfigurable on occasion for library events.

In developing the criteria for use and integrating it with the design, it is helpful to acquire or produce an accurate architectural plan or floor map of the space. The best choice is to obtain copies of the original architectural drawings that were used to construct the facility. These can often be acquired from the facilities and planning unit at an academic library or the city planning office if at a public library. In some cases, specialized software is necessary to view the CAD (computer assisted design) drawings, but these can be converted to PDF files for the purposes of printing out and making analog copies. It is also possible to use a tape measure to self-produce floor plans. If making your own, it is important that all the drawings be made to a specific scale and that accurate measurements are taken and noted for all the spaces. If plans include installation of shelving rather than removal, it will be necessary to have copies of the original construction documents in order for a structural engineer to determine the floor loading capability of the space.

With a floor plan in hand, the layout of the space can proceed. Architects use the concept of adjacency to inform their space planning, and it is a useful way of thinking about how best to plan space in a functional way. Certain functional areas or types of furniture make sense when adjacent to one another. Group study tables in the middle of the room, computers lined up next to a wall, comfortable chairs near the entrance door, and quiet spaces in a nook are examples of adjacency that accomplishes the brief of the sample project. A vending machine by the quiet study space, stacks blocking windows, or group study furniture haphazardly placed are examples of what not to do. In developing the proposed new floor

Photos courtesy of Eric C. Shoaf

plan, use input of stakeholders from the library who have expertise in the area being designed: reference librarians, circulation staff, facilities personnel, and others. Also, if the institution will be purchasing new furniture for the space, take advantage of the resources offered by library furniture vendors. They employ designers with experience in space use, adjacency planning, and can recommend types of furniture that will provide efficient use and meet the needs of the design brief.

Working with a floor plan can be somewhat difficult without a drafting table, and CAD software is expensive plus requires a fair amount of knowledge to use. Alternatives do exist for an affordable software that is relatively easy to use, although it will require some practice. One is called Visio, part of the Microsoft

suite of office products, and there is also SmartDraw or EZblueprint. These are similar as they allow novices to make scale-able drawings, place furniture, and plan for egress pathways. Technology is now so inexpensive that it is not necessary to enlarge the floor plan on a photocopier and use scissors to cut and place the sample furniture.

Software to design floor plans is fairly easy to learn and can provide accurate plans that can easily be changed during the design phase.

Using the example noted previously (30' X 30' study area), a sample room design might show seating for 30 students at tables of two different sizes with comfortable furniture. The precise selection of furnishings is up to the library and may be dictated by design elements in the library, available funding, or a combination of both. While librarians may not feel comfortable making selections of fabric type, colors, material, or style of table and chair, assistance can be close by in the form of the local furniture vendor.

Part II of "Be Your Own Architect" will appear in the summer issue of TLJ. Part II will discuss laying out furniture, working with vendors and designers, and addressing infrastructure issues.

Eric C. Shoaf (shoaf@clemson.edu) is associate dean of libraries at Clemson University in Clemson (SC).

RESOURCES

1. "ACRL/LAMA Guide for Architects: Guide for Planning Higher Education Library Spaces." Chicago, IL: American Library Association, 2010. Available at: wikis.ala.org/acrl/index.php/ACRL/LLAMA_Guide_for_Architects_and_Librarians
2. Elisa Addlesperger, et al. "Redesigning Library Spaces to Meet Students' Needs." Available at: www.carli.illinois.edu/mem-serv/mem-train/100514pswg/Redesigning_Space_May21.pdf
3. "ALA Library Fact Sheet Number 11 – Building Libraries and Library Additions: A Selected Annotated Bibliography." Available at: www.ala.org/Template.cfm?Section=Buildings&template=/ContentManagement/ContentDisplay.cfm&ContentID=25417
4. BCI Library Design – www.bcilib.org/tag/library-space-planning/
5. Marilyn S. Billings. "Library Space Redesign (Virtual)." Council of Public Liberal Arts Colleges (COPLAC). Keene State College, Keene, NH. (2009). Available at: works.bepress.com/marilyn_billings/22
6. Crumpton, Michael and Kathryn Crowe. "Using Evidence for Library Space Planning" *Proceedings of the 2008 Library Assessment Conference*. Seattle, WA 2009. 51-64. Available at: [libres.uncg.edu/ir/uncg/f/M_Crumpton_Using_2009%20\(MULTI%20UNCG%20AUTHORS\).pdf](http://libres.uncg.edu/ir/uncg/f/M_Crumpton_Using_2009%20(MULTI%20UNCG%20AUTHORS).pdf)
7. Anders C. Dahlgren. *Public Library Space Needs: A Planning Outline* (2009). Available at: dpi.wi.gov/pld/pdf/plspace.pdf
8. Designing Libraries: The Gateway to Better Design - www.designinglibraries.org.uk/resources
9. EZ Blueprint – www.ezblueprint.com
10. Herman Miller Inc. "The Once and Future Library." Available at: www.hermanmiller.com/MarketFacingTech/hmc/research/research_summaries/assets/wp_Once_and_Future_Library.pdf
11. Library Space Planning Think Tank at UNC-Asheville. Available at: facstaff.unca.edu/sinclair/spaceplan/index.html
12. LJ Design Institute: Six Space Challenges from Six Libraries: Library by Design, September 27, 2011. Available at www.libraryjournal.com/lj/home/892022-264/design_institute_six_space_challenges.html.csp
13. Master class in library design – www.sconul.ac.uk/news/evolvinglibraries
14. Tim Newcomb. "Is a Bookless Library Still a Library?" *Time Magazine* July 11, 2011. Available at: www.time.com/time/nation/article/0,8599,2079800,00.html#ixzz1dyr5DnB7
15. Hellen Niegard. "Library Space and Digital Challenges" *Library Trends* Volume 60, (1) Summer 2011. Available at: muse.jhu.edu/journals/library_trends/v060/60.1.niegard.pdf
16. William Sannwald. "Checklist of Library Building Design Considerations." Chicago: American Library Association, 2009. Excerpt available at: www.alastore.ala.org/pdf/9780838909782_excerpt.pdf
17. Bryan Sinclair. *Commons 2.0: Library Spaces Designed for Collaborative Learning* (2007). Available at: www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterlyMagazineVolum/Commons20LibrarySpacesDesigned/162265
18. SmartDraw – www.smartdraw.com
19. Space Planning Resources – Utah State Library. Available at: library.utah.gov/programs/development/toolkit/spaceplanning.html
20. Margaret Sullivan. "Divine Design: How to create the 21st-century school library of your dreams." *Library Journal* April 21, 2011. Available at: www.libraryjournal.com/slj/home/889642-312/divine_design_how_to_create.html.csp
21. Leena Toivonen & Maarit Laskujärvi. "Changing physical library space: Planning and design of new academic library" (2008). Available at: www.eahil.net/conferences/helsinki_2008/www.terkko.helsinki.fi/bmf/EAHILpapers/Leena_Toivonen_paper.pdf
22. Susan Tschabrun. The Pollak Library Space Plan – Cal State-Fullerton (2011). Available at: www.library.fullerton.edu/content/documents/PL_Space_Plan.pdf
23. Chijioke Ferdinand Ugwuanyi, Roseline Ngozika Okwor and Emmanuel Chukwudi Ezeji. "Library space and place: Nature, use and impact on academic library." *International Journal of Library and Information Science* Vol. 3(5) May 2011. 92-97. Available at: www.academicjournals.org/ijlis/PDF/pdf2011/May/Ugwuanyi%20et%20al.pdf
24. Visio – visio.microsoft.com
25. Whole Building Design Guide: Libraries - www.wbdg.org/design/library_st.php ☆library_st.php ☆

Free Book Talks

for SMART,
Promethean, and
Mimio Boards!

Engage students
instantly with interactive,
ready-made Book Talks
designed for the big board!

Visit Annick Press
at Booth #2012

First-time Exhibitor
at TLA

www.annickpress.com

School Librarian Advance CE Initiative

TASL and TLA have partnered to develop an intensive and high quality continuing educational experience for school librarians. The goals of this program are to:

1. Increase the ability of school librarians to develop highly collaborative instructional programs that are TEKS related and improve collaboration between school librarians and teachers.
2. Promote school librarians and their role as education specialists using the skills and products (i.e., examples of collaborative lessons) developed/enhanced through this special CE experience to school leaders (principals, administrators, and superintendents).

Dr. Mary Long is serving as the project coordinator and is working in concert with TASL and project task force chairs Marty Rossi and Mary Woodard. Long is completing development of this interactive educational curriculum for school librarians that will be available as online learning modules.

Preliminary List and Description of Modules

i-DO-make-a-difference: Take charge of your professional future. Using an interactive online learning environment, enhance your skills and find out how to convert your expertise in delivering concrete curriculum-related services to marketable outcomes that will help demonstrate your influence in the educational process.

- **i-DO-lead:** Find the leader in YOU. Learn how to prepare to take your seat at the instructional and leadership table.

- **i-DO-collaborate:** Connect standards to curriculum implementation and learn to design curriculum you can use.
- **i-DO-manage:** Establish and meet the "big picture" of administering a strong school library program.
- **i-DO-teach:** Unpack the standards and identify the fit for school libraries in the classroom. Learn how to develop and promote your role as an instructional expert.
- **i-DO-tech:** Find out how to become tech savvy, convert that skills into quality instructional tools and infrastructure, and learn to become recognized for you technical leadership.

This series of advanced training for school librarians will be available starting this summer, via TLA's online CE program.

MEET OUR STARS!

David L. Harrison

Tues., Apr 17 ★ 6:30 – 8:30 pm

Wed., Apr 18 ★ 10:30 am – Noon
and 2:00 – 3:30 pm

Thurs., Apr 19 ★ 10:00 – 11 am

Dan Burr

Wed., Apr 18 ★ 10:30 am – Noon

and 2:00 – 3:30 pm

Thurs., Apr 19 ★ 10:00 am – Noon

Also by David L. Harrison
and Dan Burr

Booth 1307

WORDSONG

An Imprint of Boyds Mills Press, Inc.

Boyds Mills Press

TLA is planning several webinars over the coming months. Visit www.txla.org/CE for details and registration information. CPE credit will be available for these webinars. Presenters and topics include:

- John Huber – *Lean Library Management*
- Ron Pollock – *Finding a Job, Keeping a Job*
- John Sandstrom – *Diversity in Collection Development*
- Julie Todaro – *Grantwriting*

Amarillo PL's Families of the Year

Every year, the Amarillo Public Library honors families that use library services. The Families of the Year program is a long-standing tradition that recognizes the important role libraries can play in family life. Each of APL's five libraries nominates one family that makes use of the library as a family, visiting the library together, and using a wide variety of library materials and services.

This year's honorees include:

- Garland/Petty Family (Downtown Library),
- Faye Schmidt & Amanda Lewis (East Branch),
- Villarreal Family (North Branch),
- Kreusel Family (Northwest Branch), and
- Beck Family (Southwest Branch).

Library Director Donna Littlejohn says the program recognizes all kinds of families who place a high priority on education and family time. "The Amarillo Public Library offers so many services that improve and enhance the quality of life for those citizens who take advantage of them," says Littlejohn.

Families of the year is sponsored by Friends of the Amarillo Public Library, Amarillo Globe News, Barnes & Noble Booksellers, and by the Amarillo chapter of American Association of University Women, a national organization dedicated to advancing equity for women and girls through advocacy, education, and research.

We've FROZEN our Prices!
New Designs, Same Great
Quality, Keeping Prices Low!

Carpets for
KIDS®
etc...
When Quality Counts!

Visit us at TLA Booth #2311

Reading by the Book

FREE Kit Piece

to the first 200 visitors to our booth at TLA!

Enter to WIN!

an 8'4" x 13'4" Reading by the Book with a \$469.95 retail value!

Name: _____

Library/Organization: _____

Ship to Address: _____

City: _____

State: _____ Zip: _____

Phone Day: _____

Phone Evening: _____

**3 CHANCES
TO WIN!**

Drawings at:
Wed. 3:45
Thurs. 3:45
& Fri. 10:00

www.carpetsforkids.com

Photo courtesy Perri Ann Huntley

La Joya ISD Jumpstarts Literacy Campaign

La Joya ISD is committed to ensuring every child in the district reads. On Saturday, January 28, 60 students, along with school board members and staff members, climbed atop a 35-foot parade float to jumpstart the district's "La Joya ISD loves to Read" campaign at the 75th Annual Texas Citrus Fiesta Parade in Mission.

The district's cabinetmakers constructed five foot wooden books that were then covered with vinyl replicating eight popular children's books, including *Harry Potter*, *Diary of a Wimpy Kid*, and *Curious George*. The float was dressed in full Mardi Gras colors, which was the overall theme of the parade. The float was created and decorated by a committee of staff members who worked tirelessly to

make sure that the district's vision was showcased.

One student from each campus was chosen as a top reader and invited to participate in the parade. Each student was given a book and a shirt that included the "La Joya ISD loves to Read" logo. Students also donned Mardi Gras masks and beads as they waved at the onlookers throughout the three-mile parade. Dancers from La Joya High School accompanied the float down the path and danced to Cajun music as the attendees looked on and joined in on the excitement.

La Joya ISD was awarded a 3rd place ribbon in the general theme category and was hailed as one of the best in the entire parade that included over 150 floats.

Texas Library Conference Literacy Award 2012

Better World Books collects and sells books online and helps fund literacy initiatives worldwide through its discards and donations program. A percentage of every sale from a library's surplus stock goes back to that library.

To date, Better World Books has raised over \$11 million for literacy and education, donated more than 6 million books, supplied over \$200,000 in grants, and reused or recycled over 70 million books.

Better World Books will be awarding a \$1,000 literacy award to a Texas literacy program at the Texas

Library Association Conference in April and is currently accepting applications from Texas literacy programs. TLA attendees will help determine the recipient

of the award by stopping at booth # 1906 to read about the top four programs in the running for the literacy award. Attendee votes will determine which library receives the \$1,000 grant.

To learn more about grant opportunities, go to <http://www.betterworldbooks.com/librarygrants>. Applications are

now being accepted for the 2012 LEAP Program, and the deadline is April 9.

Federal Benefits to Go Electronic

The U.S. Department of the Treasury recently announced that all federal benefits will be paid electronically. Anyone applying for federal benefits will need to choose an electronic payment method at the time they apply for their benefit, while anyone currently receiving paper checks must switch by March 1, 2013. People already receiving benefit payments electronically do not need to take further action. They will continue to receive their payment as usual on their payment date.

This change makes it more important than ever organizations to encourage people to sign up for electronic payments now.

Bank or credit union account option: Americans can sign up for direct deposit of their benefit payments directly into their checking or savings account by going to www.GoDirect.org, calling (800) 333-1795, or visiting their local bank or credit union.

Prepaid debit card option: The Direct Express® Debit MasterCard® card is a prepaid debit card that provides a safe, low-cost alternative to paper checks for federal benefits payments. Funds on the Direct Express® card are FDIC-insured (up to the legal limit). Cardholders can make retail purchases, pay bills and get cash back. No bank account or credit check is required. To sign up for the card, or to learn about its fees and features, people can go to www.GoDirect.org, call (800) 333-1795, or contact their federal agency.

People who do not choose an electronic payment option by March 1, 2013, or at the time they apply for federal benefits, will receive their payments via the Direct Express® card so they will not experience any interruption in payment.

The Treasury Department's Go Direct® campaign provides free materials to help information professionals share this important information. For more details or to order free materials, visit www.GoDirect.org.

SPOTLIGHT ON A PARTNER IN LITERACY

Bound To Stay Bound Books, Inc.

FOR OVER A CENTURY,

Bound To Stay Bound Books, Inc. has served the library community in partnership to promote reading, libraries, and literacy. Part of the company's mission statement reads:

To provide through constant improvement, the best juvenile books, media products and related services to the libraries of North American, as closely matched to their needs as possible and as economically as possible.

Bound To Stay Bound's history is one of innovation and broad participation in the industry. The company early on moved from the traditional binding-on-order method to purchasing large numbers of titles directly from publishers so as to bind many copies at once and increase efficiency.

The company's founders were involved with the American Library Association and binding industry representatives to develop early standards for library binding. This collaborative approach has remained a driving philosophy for the company.

Bound To Stay Bound has supported Texas libraries for over 20 years by sponsoring TLA events and door prizes at TLA meal functions. BTSB Division Sales Manager Milton Van Dusen, Sr. began a wonderful tradition of supplying homemade baskets for the Texas Bluebonnet Award (TBA) luncheon. The

family enterprise of Van Dusen Baskets hand-crafted thousands of baskets for the event which were eagerly anticipated gifts by children's librarians. Van Dusen is also one of three named contributors to a TLA scholarship given once every two years.

In 2006 BTSB signed on as the official and exclusive sponsor of the TBA luncheon. Through this sponsorship, BTSB has helped TLA offer a truly exceptional celebration of literacy and reading to our TBA luncheon attendees. Continuing its role as official sponsor of the TBA luncheon, BTSB is now the longest running sponsor of this conference event.

On the national scene, BTSB offers many conference travel stipends to the American Library Association, multiple scholarships for students working toward an MLIS focusing on children's librarianship, and the Robert F. Sibert Award. This recognition is offered to an author for a distinguished information book that presents, organizes, and interprets verifiable factual material for children. Robert Sibert was one of the founders of BTSB (known then as New Methods Book Bindery) in 1920 and a major supporter of cultural institutions in Illinois.

The BTSB Foundation also supports programming and the production of literature aimed at promoting school libraries and librarians.

BTSB is the longest tenured exhibitor at the TLA conference. This year will mark the company's 64th anniversary with TLA. ★

THE SIGN LANGUAGE SUPERSTORE!

Find an unbeatable selection of books, DVDs and CD-ROMs on sign language, interpreting and deaf culture!

HARRIS
COMMUNICATIONS

Call us:
(800) 825-6758

Request a free catalog:

www.harriscomm.com/TXcatalog

We carry a variety of products for deaf and hard of hearing people that meet ADA requirements! Call us for more details.

Margaret Clauder tells the stories that kids want to check out! Are you ready to watch books fly?

Margaret is a different kind of storyteller. She uses stories in your library. When she is done, the checking out begins!

www.mcpshows.com

TLA BOOTH
#2441

TLA 2012

the 99th Conference of the Texas Library Association

APRIL 17-20 • HOUSTON

This year's annual conference offers over 300 sessions, events, programs, and training opportunities covering all areas of interest to library staff and lay supporters. The topics selected for TLA 2012 reflect the library community's interest in

- learning the latest technology trends;
- finding out the most current research in delivering quality instruction and information services;
- exploring best practices in management, leadership, and career development;
- discovering what's working today to promote the value of library services and increase budgets;
- getting hands-on training in library-related technology and applications; and
- participating in the profession-wide discourse on the hot trends and topics (such as e-publishing, copyright and privacy, and social media) shaping our practice.

As a reminder, the full conference program schedule was published in the winter issue of *TLJ* and is available online. Be sure to take your winter and spring issues with you to conference.

In addition to the wonderful slate of featured speakers, authors, and presenters, here are some suggestions for sessions.

EDITOR'S PICKS:

Some Program Highlights

GENERAL SESSION I: Brad Meltzer

New York Times bestselling author **Brad Meltzer** is serving as this year's Honorary Chair and spokesperson for National Library Week 2012. A true advocate for libraries, Meltzer had recorded PSAs for library funding and promoted the role of libraries in education and assistance in job seeking activities.

He is the author of *The Inner Circle*, *The Tenth Justice*, *Dead Even*, *The First Counsel*, *The Millionaires*, *The Zero Game*, *The Book of Fate*, and *The Book of Lies*. His first non-fiction book, *Heroes For My Son*, is a collection about inspiring people ranging from Jim Henson to Rosa Parks. He is also the host of Brad Meltzer's *Decoded* on the History Channel. His works are a combination murder and historical mysteries. His research has been facilitated by former Presidents Clinton and H.W. Bush.

His plots have included finding the murder weapon that Cain used to kill Abel and uncovering the still-existent spy ring created by George Washington. Not surprisingly, this fertile mind was recruited by the Department of Homeland Security to brainstorm different ways terrorists might attack the U.S. In addition to his literary work,

Meltzer also manages a charitable website www.ordinarypeoplechangetheworld.com.

GENERAL SESSION II: EBooks/ ERevolution

On February 10, 2012, Penguin Group USA informed stakeholders that it was restricting library access to eBooks.

Few topics are of greater concern today than the impact of the eRevolution on libraries. The demand for eContent is greater than ever before, but libraries face some tough delivery challenges: the refusal of several large publishers to offer library-friendly eBook access models, the perennial difficulty of meeting the needs of both the tech haves and have-nots, and reconciling the profession's capacity with public expectations.

Quite simply, every librarian and library advocate must be aware of the challenges we face as we are all being called up for action. And more often than not, we are increasingly finding ourselves questioned about the future of our collections, services, and institutions.

Librarians and library supporters are invited to attend a provocative and timely conference-wide event. General Session II (Thursday, April 19, at 4 pm) will feature ALA President **Molly Raphael** and *Library Journal* Movers and Shakers **Eli Neiberger** and **Richard (Ric) Hasenyager**.

International library expert **Stephen Abram** will moderate the event. *Library Journal* has named Abram one of the

RAPHAEL

NEIBERGER

ABRAM

HASENYAGER

top 50 people to influence the future of libraries. Known as much for his humor as his provocative insight, Abram never fails to energize and elevate his audience with bold and innovative thinking.

EDITOR'S PROGRAM HIGHLIGHTS

New York Times bestselling author **Judy Blume** discusses the 40th anniversary of the Fudge books. Note change in program time: Wednesday, April 18, 2-3:50 pm (was previously scheduled on Thursday at 8 am)

Robie Harris addresses the need for honesty in books, particularly in those works for young children. Note change in program time: Wednesday, April 18, 10:15-11:50 am (was previously scheduled on Wednesday at 2 pm).

AASL President-Elect **Susan Ballard** describes how persistence of vision can empower learners and how librarians can use the AASL initiative Learning4Life. Tuesday, April 17, 4 pm.

Janice Welburn discusses academic library leadership in a climate of social change. Wednesday, April 18, 10:15 am.

Knowledge Management is **Toby Brown**'s area of expertise. Join him as he shares how to apply KM theories and strategies to achieve results in your library. Wednesday, April 18, 1 pm.

Syracuse's **Bruce Kingma** addresses the hard facts of measuring Return On Investment (ROI) in libraries. Wednesday, April 18, 4 pm.

David Shumaker offers insights on how digital content is freeing librarians for new roles. Wednesday, April 18, 4 pm.

Susan Benton of the Urban Libraries Council, **Ron Carlee** of the International City/County Management Association, ALA's **Mary Hirsh**, Texas State Librarian **Peggy Rudd**, and Texas librarians discuss the Public Access Technology Benchmarks Initiative, an effort to create national guidelines to help libraries assess and improve the quality of public access technology. Thursday, April 19, 2 pm.

Wikileaks and the Age of Transparency promises a provocative session examining the role of active interest groups and their use of social media and the Internet to report on political and financial institutions. Thursday, April 19, 10 am.

TLA's Lariat List of adult fiction is a huge success. Join authors ReShonda Tate Billingsley, Tom Franklin, and Gwendolyn Zepeda as they announce the new 2012 list. Thursday, April 19, noon (ticketed event).

SLA President **Cindy Romaine** details how you can Make Your Library FutureReady. Thursday, April 19, 1 pm.

Author **Andrea White** and Texas YA librarians introduce the new Spirit of Texas Reading Programs, which help librarians have better contacts with

Texas authors and provide grab-and-go programming. Friday, April 20, 8 am.

Embedded Academic Librarianship moves librarians onto the frontline of education. This timely session examines how to implement such program and engage faculty and students. Friday, April 20, 10 am.

EVENTS

HANDS ON LABS take place in HPL's Mobile Discovery Labs at Discovery Green, right in front of the convention center. Thanks to HPL's generosity in

VISIT TRINITY UNIVERSITY PRESS @ TLA

BOOTH 1205

WIN A FREE WEEKEND FOR 4 IN SAN ANTONIO

Hotel, meals, amusement parks, museums, gifts, and more at the

Arte Kids Series Party

2:30—4:00 PM

Thursday

Free books and cake!

CO-PUBLISHED WITH THE SAN ANTONIO PUBLIC LIBRARY FOUNDATION

REAGAN'S COMEBACK

FOUR WEEKS IN TEXAS THAT CHANGED AMERICAN POLITICS FOREVER

Book signing with author

GILBERT GARCIA

1:00—2:00 PM

Thursday

As seen on
Fox and Friends!

allowing TLA to use its lab, Hands On training is available this year at no cost to participants but requires online preregistration.

BATTLEDECKS is a popular competition in which speakers give five-minute presentations on humorous slides they've never seen before – an absolute fun and instructive way of honing your presentation skills either as a participant or audience member! Wednesday, April 18, 2 pm.

GEOCACHING: For the first time, TLA will host a conference-long Geocache Challenge. Find hidden treasures as you learn about the craze that libraries and other organizations are using to attract and teach people of all ages! The Geocache Challenge Table – in the Exhibit Hall foyer near Hall C entrance – has the rules and instructions (bring your own GPS units or apps).

The first 250 players to find all ten caches hidden in and around the convention center will receive commemorative pathtags. All players who find at least seven of the ten will be entered into a prize drawing.

Geocaching is a high-tech treasure hunting game played throughout the world. The basic idea is to find hidden containers, called geocaches, and then share your experiences online. Anyone with a GPS can play. There are 1,612,911 active geocaches and over 5 million geocachers worldwide. The prize drawing will be held Friday morning at 10 am at the Geocache Challenge Table.

PARTIES

The **Welcome Party and Exhibits Grand Opening** will kick off conference with a fun and productive start. Enjoy time to network with colleagues, have uncontested time in the Exhibit Hall, and start on your geocaching challenge! Light refreshments will be provided. Tuesday, April 17, 6:30 pm.

President's Party: Hang out at "Jeri's Speakeasy" and relive the heady days of flappers and Prohibition. Bring your "glad rags" – zoot suits, fedoras, flapper dresses, long pearls, and feather boas (some items can be purchased at the TLA Store) – to contribute to the 1920's speakeasy theme. We'll indulge in signature *mocktails*, learn a classic Roaring 20's dance, and gamble at casino tables for chances to win prizes at the end of the night! Wednesday, April 18, 8 pm.

Evening with the Authors serves up a delectable mix of literature at the beautiful and newly remodeled Julia Ideson Building. Authors include Deborah Crombie, Chitra Divakaruni, Steven Fenberg, Cathy Maxwell, and Lynda Rutledge. Thursday, April 19, 6:30 pm (*ticketed event*)

FEATURES

Conference Mobile App: Build your personal schedule, keep up with conference news, shop the exhibits now, and link up with friends - you can do all of this after downloading the TLA 2012 Conference mobile app. Point your mobile web browser to <http://m.core-apps.com/tla2012>, search for "TLA 2012" in your device's app store, or scan the QR code. There are native app versions for iOS (iPhone, iPod, or

Take a Chance on Art!

The annual art raffle, held during Thursday's General Session II, benefits the Texas Library Disaster Relief Fund and features a whimsical masterpiece donated by author/illustrator **Julian Hector**. Raised outside of Austin by two biologists, Hector studied illustration at Parsons The New School for Design in New York. His work has often been praised for its quiet humor. Tickets may be purchased onsite at the Disaster Relief Table on level 3 outside of the ballroom prefunction area, from roving volunteers, or online. Visit the Itsy Bitsy Gallery (www.txla.org/gallery) for details.

iPad) and Android (phone and tablet), plus mobile web versions for all other web-enabled devices. Receive real-time updates to sessions and author events. It will also offer Twitter and photo stream for conference-related events, exhibitor information, and show documents.

Placement Center (<https://secure.txla.org/secure/jobs/jobplacement.asp>) Located in Exhibit Hall D. All registered conferees may use the Placement Center as either prospective employers or job seekers. The Placement Center hours are: Tuesday, April 17: 11 am – 5 pm; Wednesday, April 18: 10 am – 5 pm; Thursday, April 19: 8 am – 5 pm; and Friday, April 20: 8 am – noon. Work with a pro to get your résumé critiqued or for interviewing techniques at the Placement Center.

Blood Drive: In TLA's campaign to give back to our communities, we will be hosting a blood drive at conference. The Gulf Coast Regional Blood Center will set up a special area on the third level of the convention center on Wednesday, April 18, from 12:30 – 5:00 pm and Thursday, April 19, from 9:00 am – 1:30 pm for donors who want to offer hope and a chance for life to those in need. Additional information, including a sign-up sheet, will be posted on the TLA conference website by March 15.

Conference Previews!

Wondering whether to attend a particular program at the 2012 Conference? Check out teaser trailers of assorted speakers, authors, and contests: www.txla.org/conference-previews. ★

So Much More Than a Picture Book!

Award-winning picture books that integrate science, math, and geography...plus interactive eBook technology with Spanish language program.

eBooks feature auto-read, auto-flip, and selectable English and Spanish text and audio.

SHOW SPECIAL

Buy all 70 hardcover titles and enjoy Sylvan Dell Publishing's eBook Site License FREE for 1 Year!

Visit us at booth #1222 and enter to win one of three free 1-year eBook Site Licenses!

Sylvan Dell Publishing

BOOKSCANNER 9000

Scanning Solutions from **indus**

4601 SL DIGITAL SCANNER

See Them In Action!

TLA BOOTH

2236

indus

www.indususa.com 1-800-843-9377

340 S. Oak Street West Salem, WI 54669

2012 EXHIBITORS *As of March 8, 2012*

No TLA conference would be complete without extended visits to the TLA Exhibit Hall, the nation's largest state library tradeshow. Hundreds of companies showcase all the latest technologies, tools, and materials needed to run Texas libraries.

The business of libraries occurs on many levels, and the industry component of library work is integral in a successful operation. The exhibit hall at annual conference is a key venue for many of the decisions on how that money is spent.

TLA partners very closely with our vendor community to deliver a tradeshow that is first rate. We make a commitment to our vendors to provide strong programming so that attendees will take the time to come; and vendors play a vital role in helping support the activities and costs that make conference happen.

From small things to big, the TLA tradeshow offers the chance to get great savings and to take care of library business while attending conference. TLA thanks our library vendors for their support of TLA and the library community.

CORPORATE SPONSORS FOR 2012 ARE LISTED ON PAGE 4.

3M Library Systems 1411

4202 Creek Bend Court, Corinth, TX 76208
800-328-0067 x3 Option 28 FAX: 651-732-7563
www.mmm.com/us/library

3M offers RFID, Tattle-Tape and RF security technologies to optimize the handling, processing and security of materials throughout the library – making it easy to identify, track and secure materials, while increasing staff productivity. 3M also provides PC management systems from Comprise Technologies.

Shawn Brumley, Rick Mason

720 Design..... 1813

9003 Oakpath Lane, Dallas, TX 75243
214-770-2320
www.720design.net

720 Design Inc. is an architecture and interior design firm committed to providing professional consulting, planning, programming, design and furniture specification exclusively to public, school and academic libraries.

Maureen Arndt

A. Bargas & Associates, LLC..... 1914

P.O. Box 792056, San Antonio, TX 78279-2056
210-344-2821 FAX: 210-341-0033
www.abargasco.com

We offer an excellent selection of library furniture to suit your needs. Additionally, we can supply classroom, office, laboratory, cafeteria furniture, lockers, auditorium and stadium seating. Give us a call! We'd be happy to help you find just what you're looking for!

Chico Bargas, Hollie Bargas Wright, Janie Bargas, Jay Wright, Christi Townley, Pat Campbell-Spencer, Joanne Martinez

A+ Images, Inc..... 2641

5700 W Minnesota St, Indianapolis, IN 46241
800-634-0054 FAX: 317-405-8685
www.teachershirts.com

Staff shirts for school and library personnel. Unique rhinestone designs for librarians and reading teachers. Our garments include polo shirts, ladies t-shirts, button front shirts and fleece jackets. We also do custom rhinestone and embroidery.

Bob Straka

ABC-CLIO 1503

130 Cremona Dr., Santa Barbara, CA 93117
800-368-6868 FAX: 805-685-9685
www.abc-clio.com

ABC-CLIO is an award-winning publisher of reference titles, academic and general interest books, electronic resources, and books for librarians, educators, and other professionals. Today, ABC-CLIO publishes under five well-respected imprints: ABC-CLIO, Greenwood Press, Praeger, Libraries Unlimited and Linworth.

Debby Laboon, Debbie Aube, Linda Barnes

abdo digital 2503, 2504

8000 West 78th Street, Suite 310
Edina, MN 55439
800-800-1312 FAX: 952-831-1632
www.abdopublishing.com

Abdo Digital features thousands of eBooks available as hosted "flip books" or downloadable PDFs for your library. Our curricular and sports databases make fun learning resources for elementary and middle schoolers, and our new eBoost features nonfiction eBooks embedded with up-to-the-minute Twitter feeds, Web links, and embedded videos from sources around the world.

Greg Escue, Doylene Escue, Tony Marolda, Brent Quick, Parna Bissell, Dawn Bluemel Oldfield, Gayle and Ed Hamrick, Candy Freiheit, Coye Duncan, Lynn Butler, Paul Abdo, Jim Abdo, Dan Verdick, Paul Skaj

ABDO Publishing Group 2503, 2504

8000 West 78th Street, Suite 310
Edina, MN 55439
800-800-1312 FAX: 800-862-3480
www.abdopublishing.com

ABDO has published quality children's and YA titles for 30 years, with nonfiction & fiction titles for grades preK-12 in reinforced library bindings and eBook "flip books" and databases hosted by ABDO. ABDO will debut our new digital line, eBoost, at the TLA, featuring eBooks boosted by Twitter feeds, Web links, and embedded videos for a multi-media resource for students.

Greg Escue, Doylene Escue, Tony Marolda, Brent Quick, Parna Bissell, Dawn Bluemel Oldfield, Gayle and Ed Hamrick, Candy Freiheit, Coye Duncan, Lynn Butler, Paul Abdo, Jim Abdo, Dan Verdick, Paul Skaj

Abrams Books for Young Readers/ Amulet Books/Abrams

Appleseed 1802

115 West 18th Street, New York, NY 10011
212-229-8826 fax: 212-366-0809
www.abramsbooks.com

ABRAMS, The Art of Books Since 1949, is the preeminent American publisher of high-quality art and illustrated books. Abrams Books for Young Readers and Amulet Books for middle grade and young adult readers publish best selling and award winning authors Jeff Kinney, Diary of a Wimpy Kid, Michael Buckley, The Sisters Grimm and Nerds, Lauren Myracle, 18r g8r and Flower Power, Laurent de Brunhoff, Babar, Grame Base, Enigma, and more. Now featuring books for readers ages 0-5 with in our new Abrams Appleseed imprint.

Jason Wells, Laura Mihalick

Accelerated Reader 2419

2911 Peach Street, Wisconsin Rapids, WI 54494
715-424-3636 x4171 FAX: 715-424-4242
www.renlearn.com

Accelerated Reader software helps teachers motivate and monitor their students' personalized daily reading practice. It provides teachers with valuable information to ensure reading success for every student. Accelerated Reader Enterprise gives you unlimited access to more than 130,000 quizzes that assess personalized reading practice, literacy skills development, and vocabulary acquisition.

Julie Vetrone

TLA vendors and exhibitors help make the TLA conference possible.

Visit Egmont USA in Booth 1210

to check out these titles and many more!

Allen Zadoff

My Life, the Theatre and Other Tragedies

Program: Guys Read

Thursday, April 19th, 9:00am-9:50am

Signing: Thursday, April 19th,
10:00am-11:00am

Kate Ellison

The Butterfly Clues

Program: New YA Authors

Thursday, April 19th, 1:00pm-1:50pm

Signing: Thursday, April 19th,
2:00pm-3:00pm

Tony Abbott

The Goofballs Series

Program: Calling All Guys

Friday, April 20th, 10:00am-11:50am

Signing: Thursday, April 19th,
11:00am-12:00noon

J&P Voelkel

The Jaguar Stones Series

Program: Thrill Masters

Wednesday, April 18, 10:15am-11:50am

Signing: Wednesday, April 18th,
12:30-1:30pm

Christina Mandelski

The Sweetest Thing

Signing: Wednesday, April 18th,
2:00pm-3:00pm in our booth

*All signings will take place in author
autographing area unless otherwise noted.
See program for details.*

EGMONT
USA

Albert Whitman & Company..... 1304

250 S. Northwest Highway, Suite 320
Park Ridge, IL 60068
847-232-2800 FAX: 847-581-0039
www.albertwhitman.com

Albert Whitman & Company has been publishing children's books since 1919. Best known for the classic series *The Boxcar Children®* Mysteries, its highly praised picture books, novels, and nonfiction titles succeed in delighting and reaching out to children and teens of all backgrounds and experiences. Albert Whitman's special interest titles address subjects such as disease, bullying, and disabilities. All Albert Whitman books treat their readers in a caring and respectful manner, helping them to grow intellectually and emotionally.

Michelle F. Bayuk, Margaret Coffee

Alexandria by Companion Corporation..... 2134

1831 Fort Union Blvd., Salt Lake City, UT 84121
800-347-6439; 801-943-7277 FAX: 801-943-7752
www.goalexandria.com

Alexandria – The Power of Simplicity. Best-known for its ease-of-use, Alexandria is a powerful, fully-integrated cross-platform library automation solution including: OPAC, circulation, cataloging, web, subscription management, orders, budgets, patron management, word processing, email notices, 400+ detailed and customizable reports, holds & reservations over the web and much more!

*Dave Stephens, Darren Dibb, Kaaren Linton,
Ruth Ann Smith, Curtis Haderlie*

Amber Way Jewelry Company 2740

13702 Layton Hills, Cypress, TX 77429
281-213-3785 FAX: 281-213-3785

We sell Baltic Amber with insects and inclusions in addition to jewelry made of natural Baltic amber. Our jewelry is handcrafted by the finest craftsmen in Poland, Russia and Lithuania.

*Dennis Giadrosich, Gina Giadrosich,
Katie Giadrosich, Tammie Oatis,
Gwen Pekarik, Matthew Giadrosich*

America Reads Spanish 1911

277 White Street, Buchanan, NY 10511
914-739-7500 FAX: 914-739-7575
www.americareadsspanish.com

Official institution that develops and promotes the Spanish Book Publishing Industries and channels inquiries and activities related to this industry.

Alini San Juan, Isabel Neal

Amicus 2622

P.O. 1329, Mankato, MN 56002
507-388-9357 FAX: 507-388-1779
www.amicuspublishing.us

Amicus (meaning friend) promotes the wonder, diversity, and challenges of the modern world with our signature Readers, Illustrated, and High Interest library-bound fiction and nonfiction

books. Our priority: teaching children the skills to learn through high interest books. Because with Amicus, all learning is high interest! Friend of Education. Friend for Life.

Cathy Stuve

Amigos Library Services..... 2010

14400 Midway Road, Dallas, TX 75244-3509
800-843-8482 FAX: 972-991-6061
www.amigos.org

Amigos Library Services, Inc. is a nonprofit, membership-based organization dedicated to supporting resource sharing and information technology for libraries. The Amigos membership consists of over 700 libraries and cultural institutions located primarily in the southwestern United States. Amigos members share resources through collaborative programs and services including cataloging, reference, collections, preservation, imaging, consulting, and training.

*Bonnie Juergens, Laura Kimberly, Terri Mertz,
Gerry McEntire, and Gina Minks*

Amy Bluemel 2100

P.O. Box 720411, Dallas, TX 75372
214-381-4676

Member of the Chichasaw Tribe, tells Native American stories and shares artifacts. Performs in regalia while educating listeners about Native Americans and the Chickasaw Tribe.

Amy Bluemel

Anatolia Designs..... 2553

5627 Court of Lions, Houston, TX 77069
832-659-5704 FAX: 888-234-7098
www.AnatoliaDesigns.com

Unique, high quality hand-made jewelry and imported Ottoman Design jewelry from Istanbul Turkey. Many of my pieces include ruby, emerald, and gemstone accents in Sterling Silver settings. My Signature Collection pieces are designed and made by me personally, so my entire collection is unlike anything offered by other jewelry vendors.

*Nihal Erdogan Greene, Robert Greene,
Berkay Ozcan, Jon Greene, Elcin Kaleli, Nesrin Sen*

Annick Press 2012

15 Patricia Avenue
Toronto, ON M2M 1H9 Canada
416-221-4802 x17 FAX: 416-221-8400
www.annickpress.com

Annick Press is an innovative, cutting-edge publisher of books for children and young adults. Annick publishes about 30 titles a year including picture books, non-fiction, and YA novels.

SEE AD ON PAGE 17.

Heather Davies

Arte Público Press..... 1300

University of Houston
4902 Gulf Fwy. Bldg. 19 Rm 100
Houston, TX 77204-2004
713-743-2999 FAX: 713-743-3080
www.artepublicpress.com

The oldest and largest publisher of literature by U.S. Hispanic authors will exhibit books in English, Spanish and bilingually for readers of all ages.

Carmen Peña Abrego, Marina Tristán

AudioGO 1901

42 Whitecap Drive, North Kingstown, RI 02852
800-621-0182 FAX: 877-492-0873
www.audiogo-library.com

We are a leading publisher of unabridged audiobooks and radio dramatizations for adults and children. We also carry BBC DVD Collections and hard cover westerns. We offer flexible standing order plans and superior service. Join our Library Partnership Program to increase your benefits!

David Dittmann

August House Audio 2104

3500 Piedmont Road, N.E., Suite 310
Atlanta, GA 30305
404-442-4420 FAX: 404-442-4435
www.augusthouse.com

Ethnic and multicultural A/V product division of August House Publishers, featuring award-winning audio CD titles, soon to be joined by multicultural DVD product in the August House Catalog and at www.augusthouse.com.

Graham Anthony

August House Publishers, Inc..... 2104

3500 Piedmont Road, N.E., Suite 310
Atlanta, GA 30305
404-442-4420 FAX: 404-442-4435
www.augusthouse.com

Award-winning picture books, multicultural A/V products, and spoken word CDs by ethnic and professional storytellers, including ethnic and world folktale collections as well as stories children can tell and resource books for the library. TLA discounts at booth.

Rob Cleveland, Cindy McFarlane

Authors Sherry Garland and Melanie Chrismer 1108

P. O. Box 1395, Bryan, TX 77806
www.sherrygarland.com

Award-winning author Sherry Garland offers school visits and writing workshops for grades K-adult. Topics include Vietnam, Texas History, American History and Making of a Children's Book. Melanie Chrismer's school visit topics for grades K-adult include tall tales, creating stories, math and outer space. Both authors will be selling and autographing their books.

Sherry Garland, Melanie Chrismer

Authors Tim Tingle and Greg Rodgers..... 2135

4417 Morningside Way, Canyon Lake, TX 78133
830-893-24288
www.timtingle.com

For all levels, from K-12 and universities, Tingle and Rodgers offer writing workshops, author

visits, book signings, keynote addresses, 20th century American and Native American literature discussion groups, N.A. storytelling, history, and music, including drums, rattles, chants and Choctaw songs.

Tim Tingle, Greg Rodgers, Doc Moore

AWE 1200

2501 Seaport Drive, Suite #410 SH
Chester, PA 19013
610-348-2200 FAX: 610-833-6440
www.awelearning.com

AWE is a provider of digital learning solutions to libraries, schools, child care centers, and other educational entities. Our products, which include the Early Literacy Station, AfterSchool Edge, and Student Learning Center, are designed to be very intuitive for kids to use and easy for you to manage. AWE's products promote self-directed, independent learning and are safe because they do not require an Internet connection. AWE's flagship product, the Early Literacy Station, is currently found in 35% of U.S. public library systems.

Karl Thornton, Lisa Maestas, Michael Mok

Azuradisc Inc. 2541

7307 S. 89th Place, Mesa, AZ 85212
480-827-8786 x125 FAX: 480-827-1104
www.azuradisc.com

In 1995 Azuradisc invented and patented the world's first commercial grade disc repair machine and continues today as the innovators in Disc Repair. Azuradisc has desktop to fully automated machines that repair all types of discs (CD, DVD, Double Sided DVD, Blu-ray, etc) and the products to care for your discs including security strips, scratch guards, jewel case liners, spray cleaner and microfiber cloths. Azuradisc is also the only manufacture offering a simplified Disc Repair Service direct to you!

Alan Gibson

Baker & Taylor/ YBP Library Services 2619

2550 W. Tyvola Rd Ste. 300, Charlotte, NC 28217
704-998-3231 FAX: 704-998-3316
www.baker-taylor.com

Baker & Taylor, Inc. is a global company offering print and digital books and entertainment products along with value-added services to libraries, institutions, and retailers. Baker & Taylor distributes more than 37,000 book publishers, more than 6,500 music and video production companies, and has a database of more than 6.5 million title listings.

SEE AD ON OUTSIDE BACK COVER.

*Robert Barnot, Michael Bills, Livia Bitner,
John Chamberlain, George Coe, Scott Crawford,
Camilla Corcoran, Cindy Lampley, Jeff McDaniel,
Jamie Norman, Roberto Rodriguez, Jim Smith*

Barker Rinker Seacat Architecture ...2540

3457 Ringsby Court Unit 200, Denver, CO 80216
303-455-1366 FAX: 303-455-7457
www.brsarch.com

Designing inspired community architecture: places to learn, work and play. BRSA provides comprehensive architectural services from public process to programming, design and construction administration.

Bruce Flynn, Caitlin (Katie) Barnes

Barnes & Noble Booksellers 1740

12850 Memorial Drive, Houston, TX 77024
713-722-8365 FAX: 832-442-3035
www.bn.com

Books, music, instructional materials, toys & games, ebooks, ereaders, digital services.

Linda Germain, Tracy Stewart

Basch Subscriptions, Inc., A Prenax Company/The Reference Shelf..... 1111

10 Ferry Street, Suite 429, Concord, NH 03301
603-229-0662 FAX: 603-226-9443
www.basch.com

Basch Subscriptions provides subscription service with a deliberate emphasis on service. We are proud of our systems and the services we provide but, for an unbiased assessment, check with our customers, your colleagues and associates that use Basch Subscriptions are our best advertisement.

Kim Stewart, Michael Cooper

Bayou Publishing..... 2536

2524 Nottingham St., Houston, TX 77005
713-526-4558 FAX: 713-526-4342
www.BayouPublishing.com

Keeping families connected in the 21st Century. Innovative resources for parents, teachers, counselors, and students. Books; pamphlets; audio & digital resources.

*Gary McCain, Victor Loos, Sam Buser,
Glenn Sternes, Roger Leslie*

BBC Audiobooks America 1901

See AudioGO

Bearport Publishing 2518

45 West 21st St, Suite 3B, New York, NY 10010
877-337-8577 FAX: 866-337-8557
www.bearportpublishing.com

Bearport Publishing is dedicated to building enthusiasm for reading with K-8 students. Our curriculum-aligned, nonfiction books are written in a compelling narrative style to engage children in well-told stories that combine fascinating information with grade-appropriate text. These page-turners have anecdotes about real-life characters that make the information come alive.

Candy Freiheit, Coye Duncan, Lynn Butler, Dawn Oldfield & Nancy Bluemel, Greg & Doyle Escue

FOR ALL YOUR LIBRARY'S NEEDS!

Infobase Learning

Streaming Video
Comprehensive, multi-subject streaming video subscription services providing unlimited access to 9,300 full-length videos and 109,000 video clips.

On File Databases
Award-winning, exclusive content in core subject areas aimed at middle school, high school, and academic curricula.

SIGN UP FOR A FREE TRIAL!
www.infobaselearning.com/Trial

Infobase Learning
www.infobasepublishing.com
CALL: 1-800-322-8700 • EMAIL: custserv@infobaselearning.com

VISIT US IN BOOTH #2521

Bedrock City Comic Co. 1221

6517 Westheimer, Houston, TX 77057
713-780-0675 FAX: 713-780-2366
www.bedrockcity.com

We carry a full line of graphic novels and comic book related periodicals. Our knowledgeable staff can create a customized graphic novel section for your library based on age, reading levels, and subject matter. [SEE AD ON PAGE 15.](#)

*Michael Steenberg, Michelle Steenberg,
Richard Evans*

Bee Programs - Kim Lehman 1116

See Kim Lehman - Bee Educator/Storyteller

Bellwether Learning 2535

5357 Penn Avenue South
Minneapolis, MN 55419
612-825-2545 FAX: 612-825-2544
www.bellwetherlearning.com

Bellwether Learning publishes informational nonfictional paperbacks for beginning and struggling readers.

John Martin, Shari Skeie

Bellwether Media 2535

5357 Penn Avenue South
Minneapolis, MN 55419
612-825-2545 FAX: 612-825-2544
www.bellwethermedia.com

Bellwether Media publishes standards-based nonfiction designed to motivate new and reluctant readers.

John Martin, Shari Skeie

Benchmark Books 2211

See Marshall Cavendish Corporation

Bernadette Nason - Storyteller 2001

See Storytellers, Donna Ingham and Bernadette Nason

Better World Books 1906

11560 Great Oaks Way, Suite 100
Alpharetta, GA 30022
678-646-5119
www.betterworldbooks.com

Support literacy and earn extra income for your library. Partner with Better World Books and let us sell your library's discards and book donations. Contact us to learn more about our no cost, innovative program.

Megan Meberg, Shannon Anderson

BiblioCommons, Inc. 1711

461 King Street West, 3rd Floor
Toronto, ON M5V1K4 Canada
647-436-6381 x2014 FAX: n/a
www.bibliocommons.com

BiblioCommons partners with public libraries to develop rewarding online patron experiences. Services include an online catalog that integrates with existing mobile app package; a CMS to manage websites; and microsites for enhanced online summer reading and adult reading programs. The BiblioCommons platform

brings large and small, across the United States, Canada, New Zealand and Australia have joined BiblioCommons, to broad acclaim by staff and patrons alike.

Beth Jefferson, Erica Reynolds

Biblionix 1228

401 Congress Ave Suite 1540, Austin, TX 78701
877-800-5625 FAX: 512-366-9311
www.biblionix.com

Apollo Automation from Biblionix is a hosted automation service devoted solely to small and medium-sized public libraries. It was designed by practicing community librarians and patrons.

Kim Earnest, Clark Charbonnet, Xan Charbonnet

Big Cozy Books 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972 641 5985 FAX: 972-641-5986
www.bigcozybooks.com

Furniture that looks like books.

*Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt*

Bilingual Storyteller, Sue Young .. 1336

See Sue Young, Bilingual Storyteller

Bilingual Storyteller, Consuelo**Samarripa 1126**

521 E. Veterans Memorial Blvd. #202
Harker Heights, TX 76548-1305
254-680-5577
www.consuelosamarripa.webs.com

Consuelo shares her Mexican Heritage through, myths, legends, folktales, folklore, history, personal and ghost stories in bilingual blends of English and Spanish. She also shares multicultural folktales, legends, and myths that include foreign phrases. She has been on the Texas Commission on the Arts from workshops, and keynotes

Consuelo Samarripa

Black Rabbit Books 2601

123 South Broad Street, Mankato, MN 56001
507-388-1633 FAX: 507-388-4797
www.blackrabbitbooks.com

Black Rabbit Books is a premier publisher of books for grades PreK-12. Our emphasis is on top quality nonfiction. Our list contains books on a wide variety of topics, presented with innovative approaches, dynamic photographs and illustrations, and multiple reading levels, to serve all facets of the school library market. We feature hardcover library-bound titles as well as a selection of books in paperback. Find us on Facebook (www.Facebook.com search: Black Rabbit Books); become a fan and we'll send you a free book of your choice!

Jonathan Strickland, Ann Schwab

Blocks Rock! 1635

733 S. West Street, Indianapolis, IN 46225
317-972-6846 FAX: 317-917-1210
www.blocksrock.com

Blocks Rock! is the competitive, educational game. Benefits include color identification, shape identification, structure, coordination and computation. Fast-paced fun suitable for ages 6 and up, Blocks Rock! was invented by middle school students then produced and marketed by a high school entrepreneurial class.

Don Hammond, Mitch Stoltz, Debra Boyer

**Bloomsbury/Walker Books
for Young Readers 1705**

175 Fifth Avenue, New York, NY 10010
646-438-6102 FAX: 212-727-0984
www.bloomsbury.com

Bloomsbury and Walker Books for Young Readers publishes 70 titles per year aimed at children from birth through age 18.

Beth Eller, Linette Kim

the Book House, Inc. 1714

208 West Chicago Street, Jonesville, MI 49250
800-248-1146 FAX: 800-858-9716
www.thebookhouse.com

Vendor serving libraries with Any Book in Print from all United States and Canadian publishers and distributors. Firm orders, standing orders, online order database, online order status.

Victor Ginsberg

Book Systems, Inc. 2310

4901 University Square, Suite 3
Huntsville, AL 35816
800-219-6571; (256) 533-9746
FAX: 800-230-4183
www.booksys.com

Book Systems is a progressive software development company that provides comprehensive library management and cataloging solutions through library automation software and Internet/Intranet products and solutions. Atrium, our Web-based application that runs on Windows or Linux, allows you to access your centralized database quickly and easily from anywhere using a browser. We offer a complete suite of automation tools for managing your library, with features that are easy and intuitive, including automated searching, circulation, inventory, and automatic cataloging of MARC 21 records. We also offer full-service conversions, dedicated customer support, and training for all of our products.

Bruce Price, David Pierce

Book Wholesalers, Inc. 2015

See BWI

Books on Tape 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
www.booksontape.com

For over 30 years, BOT has been a premier publisher of bestselling, award-winning unabridged audiobooks for all ages, including popular Fiction, Mysteries and Non-fiction. Now BOT offers Library Editions @ Retail Prices. Also, Popular Standing Order Plans feature our new BOT imprints with extra discounting.

Sharon Parker

Books4Schools.com 2337

1005 So. McDonald Street, McKinney, TX 75069
972-439-1377 FAX: 972-767-3512
www.books4schools.com

Books4Schools.com is an online book fair that provides schools with a plethora of books to choose from with revenue and points going to the library and classrooms. We have a large selection of children's and parent books that can be ordered online with revenue and point credits awarded--no matter where the purchaser is located.

Christie Nichols, Richard Tworek, Genelle Atkinson, Lisa Walters

Boopsie, Inc 1606

490 S. California Ave, Suite 105
Palo Alto, CA 94306
503-706-0259
www.Boopsie.com

Boopsie is a world-class multi-platform mobile solution that is fast, flexible and disruptively affordable. Used by libraries and universities worldwide, Boopsie integrates with all ILS sources to deliver fast and easy catalog search, access to reading lists, blogs, social networking and enables book non-catalog data and services directly from the mobile phone.

Greg Carpenter, Sam Nickell

Bound To Stay Bound Books 1829

1880 West Morton Road, Jacksonville, IL 62650
800-637-6586; 217-245-5191 FAX: 800-747-2872
www.btsb.com

Prebound juvenile library books with full processing and automation support available.

SEE ARTICLE ON PAGE 21.

Milton VanDusen, Bill Tobin, Greg Kaiser, Dionne Fisher, Linda Price, Bob Sibert, Andy Martin

Boyd's Mills Press 1307

815 Church Street, Honesdale, PA 18431
877-512-8366 FAX: 614-324-7946
www.boyds-millspress.com

Boyd's Mills Press, the trade book publishing division of Highlights for Children, publishes award-winning children's books from preschool

through the middle grades featuring picture books, early readers, non-fiction, poetry and trade science. Imprints include Calkins Creek and Wordsong. SEE AD ON PAGE 18.

Brainfuse 2700

271 Madison Ave. 3FL, New York City, NY 10016
866-272-4638 x337 FAX: 212-504-8184
www.brainfuse.com

Founded in 1999, Brainfuse is one of the nation's leading online tutoring providers, serving a diverse client base of libraries and school districts. With Brainfuse, patrons receive one-to-one tutoring via a versatile and user-friendly online classroom. Brainfuse clients include The Los Angeles Unified School District, Chicago Public Schools, New York City Public Schools, and library systems throughout the country, including Queens, NY, Las Vegas-Clark County, Cincinnati & Hamilton County, Anaheim, and San Diego County.

Jack Rothstein, Troy Weiman, Kris Lecciso

Bretford Manufacturing 2442

11000 Seymour Ave, Franklin Park, IL 60131
847-801-1645 FAX: 847-678-0852
www.bretford.com

Bretford designs and manufactures dependable furniture products that are built to last for decades and are created to improve how people work and learn.

Eric Nevenhoven, Angie Gaeta

Bright Sky Press 2440

2365 Rice Blvd., Suite 202, Houston, TX 77005
713-533-9300 FAX: 713-528-2432
www.brightskypress.com

The mission of Bright Sky Press is to tell the Texas story by publishing books of the highest quality. Bright Sky believes the richness of the experiences, beliefs and talents that define our region deserves documentation. We use the highest editorial and design standards to create books that preserve our history, celebrate our unique culture and articulate our collective concerns. We wish to use our talents to serve our community, so many of our books raise both funds and awareness for specific causes. Above all, we seek to document and share what we love most about the diverse, positive and creative place we call home.

Lucy Chambers, Ellen Cregan, Laura Sheinkopf, Kathleen Sullivan, Mary Wade, Tina Johnson, Trenton Bell

Britannica Digital Learning 1915

331 N. LaSalle Street, Chicago, IL 60654
800-621-3900 FAX: 800-344-9624
www.info.eb.com

Ebooks, new 2012 encyclopedias for children and adults, and new Britannica Digital Learning products and features. Come see the latest for public libraries, colleges, and universities. Elementary, middle, and high schools are

especially invited to see new Read Aloud and Web 2.0 features, provided to all Texas thanks to the Texas State Library, TEA, and ESC20. You'll be surprised how much there is to discover with Britannica at booth #1915!

Jim Roberts, Becky Henry, Darcy McCanless, Hilit Kravitz

Brodart Company 1819

500 Arch Street, Williamsport, PA 17701
800-233-8467 FAX: 800-999-6799
www.brodart.com

Since 1939 libraries have been able to turn to Brodart for everything from shelf-ready books to electronic ordering systems, high quality furniture, and supplies. From humble beginnings, Brodart has grown to become an international company, serving libraries from the Northwest Territories to the Pacific Rim, with facilities in the United States and Canada. Brodart truly has evolved into a full-service library company.

Bureau of Labor Statistics 2343

See U.S. Bureau of Labor Statistics

BWI 2015

1340 Ridgeview Dr, Mc Henry, IL 60050
800-888-4478 FAX: 800-888-6319
www.bwibooks.com

Public Library Specialists
BWI
A FOLLETT CORPORATION COMPANY
BWI offers products and related related services that are in tune with the needs of public libraries. The combination of our easy-to-use website (titledales.com), professional collection development assistance, high-quality customized cataloging and processing, and superior customer service offers you a world-class experience from start to finish.

Jack Belford, Jason Goodson

ByWater Solutions 1734

2534 Mesa School Lane
Santa Barbara, CA 93109
203-685-7207 FAX: 888-900-8944
www.bywatersolutions.com

Koha ILS Implementation, Support and Development Services

Nate Curulla, Melia Meggs, Ed Veal

Camcor, Inc. 1800

1079 W Round Grove Rd, Lewisville, TX 75067
800-868-2462 x302 FAX: 800-298-1181
www.camcor.com

Camcor provides the latest technology solutions for your audio visual and instructional needs. Products include projectors, document cameras, headphones, iPod docks, digital cameras, video cameras, listening centers, lcd tv's, interactive boards, and more!

Michael Bowling

Candlewick Press 1211

99 Dover Street, Somerville, MA 02144
617-661-3330 FAX: 617-661-0565
www.candlewick.com

Candlewick Press publishes award winning hardcover and paperback children's books for readers of all ages, including board books, picture books, beginning readers, chapter books, and novels for middle grade and young adult readers. Our imprints include Templar, TOON Books, and Nosy Crow.

Sharon Hancock, Jenny Choy

Capstone 1919

1710 Roe Crest Drive, Mankato, MN 56003
507-385-8495 FAX: 507-345-6695
www.capstonepub.com

Capstone Press
Compass Point Books
Heinemann-Raintree
Picture Window Books
Stone Arch Books
Capstone Digital

Librarians consistently rank Capstone as their most preferred publisher. With a book for readers of every age and ability, Capstone

offers a wide array of nonfiction and fiction titles in all formats, print and digital.

*Norm Berning, Michele Danches, Mackenzie Jones,
Marcie Danches, Jamie Quick, Pam Allen,
Greg Escue, Parna Bissell, Opal Booze*

Capstone Digital 1919

151 Good Counsel Drive, Mankato, MN 56001
800-747-4992 FAX: 800-471-8112
www.capstonedigital.com

Engage and inspire students to read with Capstone Digital! A division of Capstone.

Career Cruising 2241

1867 Yonge St, Suite 1002
Toronto, ON M4S 1Y5 Canada
800-965-8541 ext 128 FAX: 416-463-0938
www.careercruising.com

Career Cruising engages and inspires patrons of all ages to achieve their full potential in school, career and life. We do this with age-appropriate career development, assessments, planners and other resources that are based on the real world. In partnership with libraries, community organizations and employers, we enable a 'whole community' approach to career and workforce development. Our user-friendly career development products are in use in thousands of libraries across North America. Accessible by your patrons 24/7 from the library or remotely, the products include career assessment tools, comprehensive occupational profiles, multimedia interviews, complete college and training information, an employment guide and job search tool, and a powerful portfolio development system.

David Willson

Carolrhoda Books 2210

See Lerner Publishing Group

Carolrhoda LAB 2210

See Lerner Publishing Group

Carpets for Kids 2311

115 SE 9th Avenue, Portland, OR 97214
503-232-1203 FAX: 503-232-1394
www.carpetsforkids.com

High-quality, educational area rugs designed specifically for a library setting. Carpets for Kids (CFK) has rolled back 2010 pricing to 2008 levels. In addition, CFK's current library offerings include *Reading by the Book*, *Dewey Decimal Fun Rug*, *Reading Buddies* and our newer designs, namely, *A World of Imagination* and *Dive into Reading*. **SEE AD ON PAGE 19.**

Jeff Fagen, Joy Schaber, Gary Meche

Cavendish Children's Books 2211

See Marshall Cavendish Corporation

CERF - Curriculum Education Resource Finder 1329

P.O. Box 1107, Champlain, NY 12919
877-331-1022 x225 FAX: 514-336-8217
www.cerfinfo.com

CERF is a collection of safe, authentic information Websites that libraries can use to supplement their library resources. Websites are selected and cataloged by experienced librarians. The service includes interfaces for k-5 children and older... as well as a bibliography generator.

Andrea Chan, Kelly Wilson, Harry Chan

Chafie Press, LLC 1220

7557 Rambler Road, Suite 626, Dallas, TX 75231
214-628-8640 FAX: 214-628-8699
www.chafiepress.com

Chafie Press is a publisher for the changing world. We are dedicated to cultivating talent and building authors' careers from the ground up, as well as embracing technology and utilizing it to take our projects above and beyond the norm. We provide every service you would expect from a typical publisher plus a lot of things you don't.

Trish Jones, Michael Newman

Changeable Sign Systems 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972 641 5985 FAX: 972-641-5986
www.stacksigns.com

Library signage.

*Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt*

Chapter Bookmarkers 1131

332 Florida Street, San Antonio, TX 78210
210-273-1253
www.chapterbookmarkers.com

Each bookmarker is hand crafted using an one of a kind vintage brooch. 10% of the profit from the sale is donated to the San Antonio Youth Literacy organization.

Cristina Besosa

Charles Scribner's Sons 2203

See Gale Cengage Learning

Charlesbridge 1305

85 Main Street, Watertown, MA 02472
617-926-0329 x122 FAX: 617-926-5720
www.charlesbridge.com

Fun and informative children's picture books and middle-grade novels that cross the curriculum and enhance children's reading experiences and their knowledge of the world. Our imprint, Imagine Publishing, features beautiful books for children, which spark the imagination, as well as books for adults--cookbooks, nonfiction, puzzles, and humor.

Donna Spurlock, Randi Rivers

Chelsea House 2610

132 West 31st Street, 17th Floor
New York, NY 10001
800-322-8755 x4273 FAX: 800-678-3633
www.chelseahouse.com

Chelsea House is a leading nonfiction publisher of curriculum-oriented sets and series for middle and high school students. Our award-winning books and eBooks span biographies, science and health, geography, social studies, high-interest titles, and more. Chelsea Clubhouse presents easy-to-read, full-color- books for elementary school readers.

Greg Escue, Hal Sommer

Cherry Lake Publishing 2606

1215 Overidge View Court, Ann Arbor, MI 48103
866-918-3956 FAX: 866-489-6490
www.cherrylakepublishing.com

A new publisher that features books designed to help students meet achievement standards, prepare them for life and work in the century ahead, and ignite their imagination.

Ben Mondloch, Karl Gunderson, Matthew Kopyar

Children's Plus, Inc. 1929, 2522

1387 Dutch American Way, Beecher, IL 60401
800-230-1279 FAX: 800-896-7213
www.childrensplusinc.com

Children's Plus, Inc. provides a vast selection of children's prebound books for grades K-12. Our selection includes titles that entertain as well as educate, including fiction, nonfiction, Spanish, bilingual, reference and more. Our books have a superior binding that is hand stitched and glued with a durable easy-to-clean cover that can withstand hundreds of circulations. We can provide all the Accelerated Reader quizzes you need. Children's Plus offers you superior customer service with a 100% satisfaction guarantee.

*Kevin Walsh, Dan Walsh, Alissa Dorries,
Margaret Finnigan, Lara Campbell,
Sonia Walsh, Rich Beechin*

Children's Press/Franklin Watts... 1513

90 Old Sherman Turnpike, Danbury, CT 06816
203-797-3494 FAX: 203-797-3143
scholastic.com/listbuilder

Scholastic Library Publishing is a leading print and online publisher of children's non-fiction and reference materials, which include products published under the prestigious imprints Grolier, Children's Press, Franklin Watts, Grolier Online, BookFlix and TrueFlix.

*Barbara Starr, Pamela Weinberg, Jane McKinney,
Pamela Sader, Jim Marshall, Evan St. Lifer*

Child's Play 2146

250 Minot Avenue, Auburn, ME 04210
800-639-6404 FAX: 800-854-6989
www.childs-play.com

Child's Play is learning through play – active and interactive books, games, toys and audio/visual materials for early childhood.

Julie Gaudette

The Child's World Books 2502

32711 Teal Street, Brookshire, TX 77423
800-676-2093; 281/375-8388 FAX: 281-934-4145
www.childsworld.com

Over 800 hardcover, library bound books for elementary schools and libraries.

Greg Escue, Doyle Escue

Chrismer, Melanie, Author 1108

*See Authors Sherry Garland and Melanie
Chrismer*

Christian Large Print 2203

See Gale Cengage Learning

Chronicle Books 1803

680 Second Street, San Francisco, CA 94107
415-537-4296 FAX: 415-537-4470
www.chroniclebooks.com/educators

Chronicle Books publishes award-winning, innovative books for children and adults. Children's publishing includes board books, picture books, chapter books, middle grade, and young adult. Visit the Chronicle Books booth #1803 for free ARC's, teacher's guides, and more.

Lea Yancey

Cinco Puntos Press 2047

701 Texas Ave., El Paso, TX 79901
915-838-1625 FAX: 915-838-1635
www.cincopuntos.com

Cinco Puntos Press publishes multicultural and bilingual books that have the potential to delight, edify and entertain kids and adults. Titles to be presented include *Maximilian and the Mystery of the Guardian Angel* by Xavier Garza, *Walking Home to Rosie Lee* by A. LaFaye, and *Which Side Are You On? The Story of a Song* by George Ella Lyon.

Bobby Byrd, Lee Byrd, John Byrd, Mary Fountaine

Clear-Vu 1739

29 New York Avenue, Westbury, NY 11590
516-941-3770 FAX: N/A
CLEAR-VU.com

Clear-Vu is committed to providing libraries with cost effective packaging solutions for all physical media formats, AB/CD/DVD/MP3/VHS/USB, for storage, circulation and security.

Ron Barry, Daniel Lax, Tim Keuning

COI - College of Information 1715

*See University of North Texas College of
Information*

**CoLibri System North
America Inc. 2043**

925 Vista Park Drive, Pittsburgh, PA 15205
877-265-4274 FAX: 412-787-5138
www.colibriusa.com

CoLibri book covering system covers all types of books and printed assets. All it takes is 20 seconds to create a tailored fit cover that adheres perfectly to the book without glue or tape. CoLibri covers are acid free, water resistant and do not alter the original cover of the book.

Bob Bodzenski, Wanda Dierolf

**ColorMarq Shelf Management
ID Systems 2402**

11513 Warbler Ledge, Suite 200
Austin, TX 78738
800-909-0955 512-291-3252 x24
FAX: 512-402-9482
www.colormarq.com

The ColorMarq Shelf Management ID System applies its patented technology to library stack management. ColorMarq Color Bar Code ID labels are automatically created with color coding by classification call number. In addition to color bar code identification, ColorMarq customized labels may optionally include other identifiers such as bar codes, collection indicators, color library logo, color genre icons, inventory control numbers, reading level indicators, language indicators, and/or branch codes. The system enables rapid sorting and re-shelving of returned books and the simple visual scanning of shelves to easily locate any misplaced books. The return of investment in ColorMarq is quickly realized in the savings of personnel time and the elimination of multiple labels, stickers, and stamps applied to each book.

Bill Gunn

Combined Book Exhibit 1911

277 White Street, Buchanan, NY 10511
914-739-7500 FAX: 914-739-7575
www.combinedbook.com

A cooperative exhibit showcasing books from hundreds of publishers ranging from the major house to self-published independent presses and authors.

Peter Birch

Compass Point Books 1919

151 Good Counsel Drive, Mankato, MN 56001
800-747-4992 FAX: 800-471-8112
www.capstonepub.com

Smart Nonfiction for middle school readers. A Capstone imprint.

**Congressional Information
Service 2000**

See LexisNexis

**Consortium, Texas A&M
(Texas publishers) 1741**

See Texas A&M University Press

JP Cooke Company 1843

1311 Howard Street, Omaha, NE 68102
800-877-8267 FAX: 800-342-1260
www.readertags.com

Award Tags for Reading Programs, AR Tags

Jim Cooke

Cornish, DeCee - Storyteller 1128

See Storyteller, Decee Cornish, Urban Griot

Coutts Information Services 2011

One Ingram Blvd, MS 698, La Vergne, TN 37086
800-937-5300 FAX: 615-213-5288
couttsinfo.com

Coutts offers the most inclusive inventory of print and electronic content in the industry coupled with speed of delivery and expertly-managed programs and services. Our mission is to provide academic libraries world class selection, service, and speed so you can focus on what is really important – your students.

Cover One 2142

3767 Forest Lane # 124, Dallas, TX 75244
800-881-1521 FAX: 888-747-0174
www.coverone.net

Repair books in-house within minutes! Small desktop system repairs books and has them back in circulation within the hour. Hardbacks and paperbacks as well as textbooks can be repaired quickly for pennies with the Cover One system. Stop by our booth for some free chocolate while you watch a 30-second demo of how our system works!

Keith Wilde, Wanetta Wilde

Cowgirl Peg Books 1120

PO Box 265, Howe, TX 75459
307-221-5819
www.cowgirlpeg.com

Children's book series including 6 titles, Western stories written for early elementary age readers; include positive character-trait messages including friendship, anti-bullying, positive self esteem, making smart choices, dealing with peer pressure, drug awareness. Nationally endorsed by parents and educators

Peg Sundberg, Laurie Krupala

Crabtree Publishing Company 2618

PMB 59051, 350 Fifth Ave., 59th Floor
New York, NY 10118
800-387-7650 FAX: 800-355-7166
www.crabtreebooks.com

Publisher of high-quality children's preK to 9 library books. Our exciting 2012 line includes 297 curriculum-aligned grade-appropriate titles in science, social studies, health and guidance, and math. Extensive resources for reading include early readers, hi/lo books, graphic novels, Spanish and Bilingual editions, and audio read-alongs.

Greg Escue, Andrea Crabtree, Lisa Maisonneuve

The Creative Company..... 2513

32711 Teal Street, Brookshire, TX 77423
800-676-2093 FAX: 800-301-4040
www.thecreativecompany.us

Nonfiction school K-12 library binding with a wide range of curriculum related topics. Each series is carefully crafted to give young readers a visual and educational experience unmatched in the publishing industry.

Greg Escue, Dave Schlichte

CTLS, Inc 1936

1005 W. 41st Street, Austin, TX 78756
512-583-0704 FAX: 512-583-0709
ctls.net

CTLS, Inc. is a membership-based collaborative that provides educational and consulting services which spark innovation and change in Texas libraries. We do this by helping libraries improve the quality of their collections, develop programs to encourage non-library users to use their libraries, and stimulate financial and civic support for all Texas libraries.

Pat Tuohy, Laurie Mahaffey

Cultural Surroundings 2029

5600 W. Lovers Lane, Suite 116, PMB 393
Dallas, TX 75209
214-742-2400 FAX: 214-742-2407
www.culturalsurroundings.com

Sales and service for library furniture, shelving, and equipment.

Paula Wenstrom, Nicole McKenzie

Dan Gibson, Storyteller 1237

See Storytellers, Dan Gibson and Tipi Tellers

Darby Creek..... 2210

See Lerner Publishing Group

Database Management System - Questall 1329

P.O. Box 1107, Champlain, NY 12919
877-331-1022 x225 FAX: 514-336-8217
http://xaaa.calypso.scoolaid.net/theme/opals/en_US.UTF-8/vrc

Questall is a database management system that keeps track of your library's subscriptions, authentication protocols and consolidated use statistics. The system will generate a customized interface that enables your members to view,

authenticate and access all of these resources from one convenient location.

*Andrea Chan, Donna Hanus,
Kelli Wilson, Harry Chan*

Davidson Titles, Inc..... 2111

2345 Doctor F. E. Wright Drive
Jackson, TN 38305
800-433-3903 FAX: 800-787-7935
www.davidsontitles.com

DTI offers both adult library books and children's K-12 books for the library, classroom, supplementals for textbooks, DVDs, and interactive books. Cataloging, processing, and collection development are available. Curriculum materials are available for the classroom or library corners. **SEE AD ON PAGE 3.**

*Danna Davidson, Ann Heuberger, Lynn Musi,
Sharon Passantino, Debbie Sohmer, Gloria Rains,
Nick Roberson, Joy Cooper Townsend,
Charlie Townsend, Richard Mazur*

Deanan Gourmet Popcorn 1201

601 Toepperwein, Converse, TX 78109-2248
210-658-8146 FAX: 800-929-0062
www.deanan.com

We have been in the business of fundraising with our delicious gourmet popcorn since 1987. We offer 50%-75% profit with both direct sales and order taking with brochures. The order is shipped on consignment to schools or by advance payment to other non profit organizations.

Barbara Hodge, John Hodge

DEE, Inc. 2034

See Delaney Educational Enterprises, Inc.

Dee's Tees & Pink Armadillos..... 2634

1200 Lakeway Dr. Ste. #7, Lakeway, TX 78734
512-608-9994
www.DeesTeesStore.com

Dee's Tees has fun clothing and tees for librarians and educators. We also carry accessories to match

Dee Hamilton

Delaney Educational Enterprises, Inc. 2034

1455 W. Morena Blvd, San Diego, CA 92110
800-788-5557 x 224 FAX: 800-660-2199
www.deebbooks.com

Delaney Educational Enterprises, Inc. (DEE) has been serving schools and school libraries for over 40 years with an excellent reputation for service and satisfaction. We proudly provide high quality, shelf-ready, non-fiction, fiction and curriculum based books for all age levels. Because we work with some of the best publishers in the industry, we guarantee that you receive the lowest published price on all the titles we support. Our dedicated and experienced sales representatives provide you with the convenience of local service, by providing you with a wide variety of catalogs and samples to browse and choose from.

*Sheryl Baker, Anna Davis, Tanner Junco,
Bea Castellanos, Juliee Denman,*

*Pamela Blanchette, Janet Boon,
Kathryn Haferkamp, Stephanie Peters, Sofia Scott,
Kristie Veillon, Janet Councill, Renee Minamyer,
Kathy Wood, Donna Oats, Beth Wilson*

DEMCO, Inc. 2119

P.O. Box 7488, Madison, WI 53707
800-356-1200 FAX: 800-245-1329
www.demco.com

DEMCO® DEMCO is your exclusive source for Dr.

Seuss Reading Promotion products and Ideapaint. Turn virtually any smooth surface into a dry-erase board with Ideapaint. See DEMCO Library Interiors for no-obligation space planning and contract furniture assistance. DEMCO is the leader in planning teen areas and products to support gaming programs. DEMCO sponsors the DEMCO/TLA Research Grant, the TALL Texan Institute, and the Book Cart Drill Team Competition. We value our relationship with TLA and Texas Librarians and promise to continue to support TLA while providing the best possible products and services to you.

Kelly Matney, Janet Nelson

DEMCO Interiors 2119

P.O. Box 7488, Madison, WI 53707
800-356-1200 FAX: 800-245-1329
www.demcointeriors.com

We help to take your vision to reality by combining design services with comprehensive choices in library furniture and shelving. Services include design and layout, project management, and installation. Visit our website www.demcointeriors.com to see examples of our installations and for more information on our services and products.

Kelly Matney, Janet Nelson

Dewberry Architects Inc. (formerly PSA-Dewberry) 2007

7557 Rambler Road, Suite 670, Dallas, TX 75231
469-232-5200 FAX: 459-232-5201
www.dewberry.com

Dewberry is a leading architectural, engineering, and planning firm that specializes in the design of library facilities that anchor and create communities. We have been involved in over 220 public and academic library projects across the country, specializing in innovative, creative design solutions for all types and sizes of libraries. It is our mission to improve the quality of life in the communities and campuses in which we work through our projects. Dewberry has earned nearly 250 design awards on national, regional, and local levels throughout our history and we continue to work today to remain on the leading edge of architectural and interior design.

Denelle Wrightson, Geri Rademacher

Digital Knowledge Central 1837

See K-12 Databases Program / Digital Knowledge Central

Digital Library Reserve..... 1541

See OverDrive Inc.

Disney-Hyperion..... 1804

114 Fifth Avenue, 14th Floor
New York, NY 10011
212-807-5829 FAX: 212-807-5880
www.disneybooks.com

Childrens Books

Dina Sherman, Molly Thomas, LaToya Maitland

DKC..... 1837

See K-12 Databases Program / Digital Knowledge Central

DLB Educational Corporation 2303

14110 Luthe Road, Houston, TX 77039
281-987-0383 FAX: 281-987-8606
dlbeduc.com

DLB Educational Corporation distributes Spanish and English language materials, including encyclopedias, dictionaries, library books, curriculum enrichment sets and English Language Programs. Library processing is available. We are located in Texas, so most orders will be shipped within a week unless cataloging is requested. We pride ourselves on excellent service.

Dan Brast, Shirley Noah, Alice Pradia

DLSG at Image Access 2628

543 NW 77th Street, Boca Raton, FL 33487
561-886-2900 FAX: 561-431-2766
www.imageaccess.com/dlsg

The Digital Library Systems Group offers the best hybrid-library digitization products possible at prices that virtually any academic or research library can afford. More university students have access to KIC systems than all other self-serve scanning systems combined.

Daniel Casas, Mark Surkis

Dog Tacos/Powerslide Publishing LLC..... 2242

26303 Susan Circle, San Antonio, TX 78255
210-248-9202
www.dogtacos.com

Dog Tacos is a book written for teenage boys. Especially if they are interested in skateboarding. *Dog Tacos* has gotten excellent reviews from the schools that have included it in their curriculum. Most often heard comment, "Your book is a great adventure for everyone. The girls like it as much as the boys."

Terry McChesney, Ruth McChesney

Donna Ingham - Storyteller 2001

See Storytellers, Donna Ingham and Bernadette Nason

DonorsChoose.org 1124

See Townsend Press

DTI..... 2111

See Davidson Titles, Inc.

Dynix 1834

See SirsiDynix

EasyBib.com..... 1736

6 West 37th Street, New York, NY 10018
212-675-6738
EasyBib.com

EasyBib provides research & bibliography management tools to help education professionals teach information literacy skills. We are the largest service of our kind online. We have over 30 million students using our service. Hundreds of schools have subscribed to our institutional product, including many top tier universities.

Jessica Bacques, Christina Biagioli

EBSCO..... 1629

5724 Highway 280 East, Birmingham, AL 35242
205-991-6600 FAX: 205-995-1636
www.ebsco.com

EBSCO Information Services partners with libraries and their patrons, research institutions, publishers, corporations and business communities. The world's only full-service information provider, EBSCO offers a portfolio of services that spans the realm of print and electronic subscription access and management, research databases, and more.

Mary Sue Hoyle, Carol Seiler, Dave Kerin, Alex Smith, Jessica Wolkiewicz, Brian Duncan, Dana Beauvais, Mike Crowe, Kirk Gordon, Jimmie King, Saskia Nugent, Scott Bernier, Beth Gerall, Lisa Jones, Randall Maxey, Brittany Bryan and Duncan Smith

ediciones Lerner 2210

See Lerner Publishing Group

Education Service Center, Region 20 1837

See K-12 Databases Program / Digital Knowledge Central

Eerdmans Books for Young Readers..... 1214

2140 Oak Industrial Dr NE
Grand Rapids, MI 49505
800-253-7521 616-459-4591 FAX: 616-459-4591
www.eerdmans.com/youngreaders

We seek to engage young minds with words and pictures that inform and delight, inspire and entertain.

Egmont USA 1210

443 Park Ave. So., Ste. 806, New York, NY 10016
646-430-7385 FAX: 212-685-0612
www.egmontusa.com

Egmont USA is a wholly-owned subsidiary of Egmont UK, one of England's largest children's publishers, and part of the Egmont International family of companies. Three times a year, new picture books, middle grade and young adult fiction titles will be published. Our published titles include industry stars, debut authors, and first YA novels for established writers. Please visit us – we would love to introduce ourselves.

SEE AD ON PAGE 27.

Katie Halata, Robert Guzman

Elizabeth Ellis, Storyteller..... 2100

6218 Wofford, Dallas, TX 75227
214-381-4676
www.elizabethellis.com

NEA American Masterpiece Touring Artist Elizabeth Ellis tells stories from Texas and Appalachia, as well as tales of heroic American women, but arguably, her personal experience stories are the best. Invariably hilarious and poignant, her 30 year career has taken her across America. Schools and libraries are specialties. But in-service training runs a close second.

Elizabeth Ellis, Gene Helmick-Richardson, Peggy Helmick-Richardson, Amy Bluemel

Embroideries + More..... 2734

130 Crestbrook Ct., Midlothian, TX 76065
214-478-2531 FAX: 972-775-6089
www.teachertops.com

We sell rhinestone mascot and grade level shirts that we design and are unique. We also have applique and embroidery shirts. We can also do custom rhinestone, applique, and embroidery work.

Stan Boughton, Cindy Boughton, Lacie Hickman

Enslow Publishers, Inc. 2514

40 Industrial Road, Berkeley Heights, NJ 07922
800-398-2504 FAX: 908-771-0925
www.enslow.com

Since 1976, Enslow has published the best nonfiction for PreK-12 students. Our Colorful Elementary books are approved by reading and content experts. The brightly redesigned middle and high school books engage readers of all levels.

Doylene & Greg Escue, Brent Quick, Tony Marolda, Carol Marie Cobb, Candy Thibidaux, Coye Duncan, Lynn Butler, Judy & Hal Sommer, Graceyln Shea, Lori Karp, Susanne & David Spruiell, Amy Applebaum

Escue & Associates 2511

32711 Teal Street, Brookshire, TX 77423
800-676-2093 FAX: 281-934-4145
www.escuebooks.com

Library books, ebooks, Interactive, data bases, classroom sets...both fiction and non-books, graphic novel serving grade k-12

Greg & Doylene Escue, Tim Wright, Tony Marolda, Alissia Dorries, Brent Quick, Carol Maria Cobb

Estey 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972 641 5985 FAX: 972-641-5986
www.tennisco.com

Steel Library Shelving

*Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt*

Ex Libris Group, Ltd. 2715

313 Washington St., Suite 308
Newton, MA 02458
617-332-8800 x521 FAX: 617-332-9600
exlibrisgroup.com

Ex Libris Group is a provider of next generation library systems designed for the management, discovery and delivery of the library's resources.

Tony Zanders, Steve Hargis

FactCite: Lincoln eLibrary 2500

See Lincoln Library Press, Inc.

Facts On File 2610

132 West 31st Street, 17th Floor
New York, NY 10001
800-322-8755 x4273 FAX: 800-678-3633
www.facts.com

Facts On File is an award-winning publisher of print, eBook, and online reference materials for the school and library market. We specialize in core subject areas such as history, science, literature, geography, health, and more. Facts On File has 70 years of service to librarians backing our editorial content and decisions.

*Greg Escue, Escue & Associates; Hal Sommer,
Sommer & Associates*

FamilySearch 1219

50 East North Temple, JSMB Main
Salt Lake City, UT 84150
801-240-6382 FAX: 801-240-3718
www.familysearch.org

FamilySearch is the world's largest genealogy organization. Millions of people use FamilySearch's free records, resources, and services to learn more about their history. Search at familysearch.org.

Cherie Bush

Films Media Group 2610

132 West 31st Street, 17th Floor
New York, NY 10001
800-322-8755 x4273 FAX: 800-678-3633
www.films.com

Films Media Group is the leading publisher of educational video for grades 7-12 through college, with over 12,000 titles across the curriculum from our four imprints: Films for the Humanities & Sciences, Cambridge Educational, Meridian Education, and Shopware. Our exclusive, award-winning titles come from more than 700 producers worldwide.

Greg Escue, Hal Sommer

Firefly Books, Ltd. 1314

66 Leek Cres.
Richmond Hill, ON L4B 1H1 Canada
416-499-8412 FAX: 416-499-1142
www.fireflybooks.com

Quality trade books for children, young adults and adults.

Tom Martin, Ann Quinn

Five Star 2203

See Gale Cengage Learning

Folkmanis Puppets 2629

694 Loop Rd, Killeen, TX 76542
888-463-1169 FAX: 888-463-1166

Get free Folkmanis puppets when you order books from Overlooked Books. 5 - 20% of your book order is given back in credit to spend on Folkmanis puppets - Book character hats, puppets, costumes, and plush toys - Character and book related shirts + totes - Texas decor - and more.

Follett Library Resources 2019

1340 Ridgeview Dr., McHenry, IL 60050-7048
888-511-5114 FAX: 800-852-5458
www.titlewave.com

Resources is uniquely attuned to understanding and meeting the needs of school librarians. We provide books, eBooks, A/V, digital resources and more to help educators improve student performance. For service, selection, easy ordering, and overall value, choose titlewave.com.

*Kit Carson, Mark Balderas, Tom Bolger,
Ruth Dunlap, Rich Dupre, Lora Lee Haddix,
Gordon Herring, Debbie Holloway, Steve Jarrell,
Alan Johnston, Billy Morrow, Rebecca Navar-
Stepashkin, Susan Rabel-DeLoach,
Rob Sieracki, Harvey Smith*

Follett Software Company 2115

1391 Corporate Drive, McHenry, IL 60050-7041
815-578-7385 FAX: 815-578-5385
www.fsc.follett.com

Since 1985, Follett Software has partnered with districts to bridge resource management needs and streamline the business of education. Over the decades, Follett adapted its focus to the changing needs of K-12 education. More districts are now recognizing Follett as a partner that helps them save time and money with the Destiny Resource Management Solution. Districts across the country are using this comprehensive, browser-based system to centrally manage library materials, textbooks, instructional media and assets.

David Pierce, Rene Riojas, Sarah Sealock

Fund Resources, Inc. 1415

4550 S. Wayside, Suite 100, Houston, TX 77087
713-649-2100 FAX: 713-649-2199
www.fundresources.net

Holiday Wonderland Shop program - lets students do their Christmas shopping at school, works just like a book fair. No inventory, rolling metal display cases, free use of cash register, daily re-orders, 25% cash profit + bonuses. Valentine Gift Shop & Mother's Day Boutique also available.

Paul Sobieski, Steve Sobieski, Mary Ann McShane

Gale Cengage Learning 2203

27500 Drake Road
Farmington Hills, MI 48331-3535
800-877-4253; 650.637.7594 FAX: 248-699-8094
www.gale.com

Cengage Learning is a leading provider of innovative teaching, learning and research solutions for the academic, professional and library markets worldwide. Gale, part of Cengage Learning, serves the world's information and education needs through its vast and dynamic content pools, which are used by students and help to health questions to business profiles—in a variety of formats. For more information, visit www.cengage.com or www.gale.com

*Tammy McGee, Sammy Khmur,
Jeff Scott, Liz Valentine*

Gamadin Sci-Fi Adventure Book Series 1441

3718 Via Del Rancho, Oceanside, CA 92056
760-630-2181 FAX: 760-295-8083
www.Gamadin.com

Gamadin is a Young Adult Sci-Fi Adventure book series about a young California surfer who promises to help save the planet of an alien friend. Through a series of events, he and his friends become inter-galactic warriors who not only free the planet of Neeja, but strive to bring peace to the galaxy. Fast-paced, high action adventure – Finally, the Boys have a series the Girls love to read!

Tom Kirkbride, Francesca Romero

Gareth Stevens Publishing, Inc. ... 2501

111 E 14th Street, New York, NY 10003
877-444-0210 FAX: 877-542-2596
www.garethstevens.com

Publishers of high-quality, curriculum-aligned library bound books for grades Pre-K -up. Our line ranges from nonfiction leveled readers for primary grades in science series; social studies series; high interest; series from our World Almanac Library imprint; Spanish and bilingual books written for all grade levels. Over 1,500 titles on Accelerated Reader.

*Escue & Associates, Opal Booz & Associates,
Sommer Associates, Pamela Sader,
Jennifer Jensen, Jim Marshall*

Garland, Sherry, Author 1108

See Authors Sherry Garland and Melanie Chrismier

Garrett Book Company 2035

P.O. Box 1588, Ada, OK 74821-1588
800-654-9366 FAX: 888-525-1560
www.garrettbooks.com

Current year's publications from leading Children's and Young Adult publishers including bilingual English/Spanish titles. All reinforced library bindings. Accelerated Reader titles and quizzes. Shelf-ready processing and automation support for all automation systems. 98%+ fulfillment rate with no back orders.

Gary May, John Ritchie, Lionel Garrett,
Mike Reynolds, Vicky Reynolds, Carla Garrett

Gaylord Bros., Inc. 1429

7282 William Barry Blvd
North Syracuse, NY 13212
315-634-8632 FAX: 800-595-7265
www.gaylord.com

Gaylord Bros., Inc. provides quality furniture, library supplies, innovative ideas and expert service to libraries and schools worldwide. Stop by the Gaylord booth # 1429 and talk to our sales representatives about our new and innovative products.

Brenda Schoeck, Pat Gallagher

The Gift Solution 2741

2901 Capital of Texas Hwy, Austin, TX 78746
512-656-4436 FAX: 512-327-8717
www.austinboutique.com

Unique women's clothing & accessories, including Yellow Box shoes.

Krystal Hanson, Susan Barber, Sarah Summers,
Brigette Leonard, Linda Buettel

Gold Co. 2643

PO Box 47848
San Antonio, TX 78265
210-495-6150
www.goldco-online.com

Fine sterling silver jewelry, fashion jewelry, pashminas

Elvia Danford, Alex Eufrazio,
Bill Danford, Joelle Danford

Graphic Universe 2210

See Lerner Publishing Group

Greenhaven Press 2203

See Gale Cengage Learning

Greenwood Press 1503

130 Cremona Dr., Santa Barbara, CA 93117
800-368-6868 FAX: 805-685-9685
www.abc-clio.com

Greenwood publishes high-quality, authoritative reference books and general interest topics across the secondary and higher education curriculum.

Linda Barnes

Greg Rodgers, Choctaw author 2135

See Authors Tim Tingle and Greg Rodgers

Grolier Online 1513

90 Old Sherman Turnpike, Danbury, CT 06816
203-797-3494 FAX: 203-797-3143
scholastic.com/listbuilder

Scholastic Library Publishing is a leading print and online publisher of children's fiction, non-fiction and reference materials, which include products published under the prestigious imprints Grolier, Children's Press, Franklin Watts Grolier Online, BookFlix and TrueFlix.

Barbara Starr, Pamela Weinberg, Jane McKinney,
Pamela Sader, Jim Marshall,
Allison Henderson, Evan St. Lifer

Groundwood Books 1205

110 Spadina Ave., Suite 801
Toronto, ON M5V 2K4 Canada
416-363-4343 FAX: 416-363-1017
www.groundwoodbooks.com/

Groundwood Books publishes high-quality children's books for all ages, including fiction, picture books and non-fiction, as well as works by people of Latin American origin living in the Americas both in English and in Spanish under our Libros Tigrillo imprint.

Fred Horler

GSH Designs 2646

21434 Park Bluff Dr., Katy, TX 77450
281-578-9897
www.gshdesigns.com

Game Art Pendants, Magnetic Bottlecaps, Faith Jewelry, Sassy Feather Pens, Clipboards, Zebra Monogram Letter Decor, Scripture & Designer Coasters, Bookmarks, Window Ornaments, Keychains and more.

Rosa Gonzales, Johnny Gonzales

Gumdrop Books 2405

PO Box 505, Bethany, MO 64424
800-821-7199 FAX: 866-321-7199
www.gumdropbooks.com

GUMDROP BOOKS where we guarantee high quality products, competitive pricing & "knock your socks off" customer service. Offering an outstanding selection of Accelerated Reader titles!

Brett Fitzgerald, George Heyser, Chris Batscha,
William Stuart, Susie Youngen, Laura Burch.

Hachette Book Group 1311

237 Park Avenue, Room 15-110B
New York, NY 10017
212-364-1343 FAX: 212-364-0943
www.hachettebookgroup.com

Hachette Book Group is a leading trade publisher based in New York and a division of Hachette Livre, the second largest publisher in the world. Hachette Book Group's product lines include adult, illustrated, religious, children's and audio books under the Little, Brown and Company, Little Brown Books for Young Readers, Grand Central Publishing,

FaithWords, Center Street, Orbit, Yen Press and Hachette Book Group Digital Media imprints. Its bestselling authors include Ansel Adams, Marc Brown, David Baldacci, Michael Connelly, Nelson DeMille, Malcolm Gladwell, Robert Kiyosaki, Walter Mosley, Joyce Meyer, Stephenie Meyer, James Patterson, David Sedaris, Anita Shreve, Nicholas Sparks, Cecily von Ziegesar, and Paula White. HBG classics include: *The Catcher in the Rye*, *The Bridges of Madison County*, *Bartlett's Familiar Quotations*, *To Kill A Mockingbird*, the *Arthur* children's books, and works by photographer Ansel Adams.

Ali Coughlin, Melissa Nicholas

Half Price Books 1841

9206 Kings Cross, San Antonio, TX 78254
214-208-5231
www.halfpricebooks.com

We sell new and used books at fifty percent or less off of retail price. We also offer an everyday 10% discount to teachers and librarians. Once a year we do teacher and librarian appreciation weekend with a discount of 20%. We also have children's and young adult donations available on request.

Emily O'Neal-Ferguson

Hank the Cowdog 2401

See Maverick Books, Inc.

HarperCollins Children's Books ... 1612

HarperCollins Children's Books, 10 East 53rd St.
New York, NY 10022
212-207-7960 FAX: 212-702-2586
www.harpercollinschildrens.com

Children's trade books, from preschool to young adult in trade, library, paperback editions, including some Spanish language and audio books.

Patty Rosati

HarperCollins Publishers 1613

10 E. 53rd Street, New York, NY 10022
212-207-7592 FAX: 212-207-6955
www.harpercollins.com

Adult trade titles including fiction, non-fiction, poetry, perennial classics and reference.

Virginia Stanley, Kayleigh George, Annie Mazes

H-E-B Read 3: Grow Young Minds, Read 3 Times a Week 2547

646 South Main, North 1, San Antonio, TX 78204
210-938-8392 www.heb.com

Read 3 Initiative—a program that focuses on educating parents and caregivers on the need to read to children a minimum of three times per week. Through in-store marketing activities, community outreach and access to free and affordable books, the goal of H-E-B's Read 3 Program is to ensure that all children have an

opportunity to begin their school experience with an equal opportunity to succeed. H-E-B, with sales of more than \$18 billion, operates more than 335 stores in Texas and Mexico. Known for its innovation and community service, H-E-B celebrated its 105 anniversary in 2010. Recognized for its fresh food, quality products, convenient services, and a commitment to environmental responsibility and sustainability, H-E-B strives to provide the best customer experience at everyday low prices. Based in San Antonio, H-E-B employs more than 76,000 Partners and serves millions of customers in more than 150 communities.

Elizabeth A. Stamper

Heinemann-Raintree 1919

151 Good Counsel Drive, Mankato, MN 56001
800-747-4992 FAX: 800-471-8112
www.heinemannraintree.com

Heinemann-Raintree – The Best in Nonfiction!
A Capstone imprint.

Hidell Associates Architects 1737

3033 Kellway Drive, Suite 120
Carrollton, TX 75006-2505
972-416-4666 FAX: 972-416-0169
www.hidell.com

Hidell & Associates have designed over 200 public libraries receiving numerous awards for building design, interior design, lighting design and LEED recognition. The firm offers a comprehensive portfolio of services from program management, feasibility analysis, master planning, pre funding services, design, interiors, lighting, FF&E, ADA, LEED and technology integration.

*Bill Hidell, Aaron Babcock,
Tony Blaas, Lynn Hidell*

Highlights for Children 1307

See Boyd's Mills Press

Hillary Goes to The White House... 1122

6924 Wake Forrest Dr., Dallas, TX 75214
214-341-1479 FAX: 214-341-1479
pawlitics@info.com

A political science primer for children ages 9-13, and adults too. The book is full of spiritual principals, including diversity issues, bullying, good citizenship, and being a good person. The book focuses on finding your destiny and realizing your destiny may not look like what you thought it should, yet it is what you needed.

Karla Lee Zemler

Holiday House 1321

425 Madison Ave., New York, NY 10017
212-688-0085 FAX: 212-421-6134
www.holidayhouse.com

Children's and young adult trade books in hardcover and paperback. Become a fan on Facebook (www.facebook.com/pages/Holiday-House-Books-for-Young-People/) and follow us on Twitter (twitter.com/#!/HolidayHouseBks)!

Terry Borzumato-Greenberg, Barbara Walsh

The Horn Book, Inc. 2319

56 Roland St., Suite #200, Boston, MA 02129
617-628-0225 x228 FAX: 617-628-0882
www.hbook.com

First published in 1924, *The Horn Book Magazine* provides its readership with in-depth reviews of the best new books for children and young adults as well as features, articles, and editorials in each issue. *The Horn Book Guide*, now in its twentieth year, provides comprehensive coverage of the world of children's books. Published twice annually, each issue gives a review and a numerical rating for every hardcover children's book published in the United States during the previous publishing season. It is also available electronically as *The Horn Book Guide Online*. Visit www.hbook.com. *The Horn Book* is a subsidiary of Media Source, Inc., which also owns *Junior Library Guild*, *Library Journal* and *School Library Journal*.

Roger Sutton, Katrina Elmer

Houghton Mifflin Harcourt 1410

222 Berkeley Street, Boston, MA 02116
617-351-5956 FAX: 617-351-1111
www.hmhbbooks.com

Quality, award-winning books for children and young adults in a variety of formats, including board books, picture books, chapter books, paperbacks and paperback originals. Includes Clarion Books, Harcourt Children's Books, Houghton Mifflin Books for Children, HMH Books, Sandpiper and Graphia imprints.

Lisa DiSarro

Image Retrieval, Inc. 2341

3620 North Josey Lane, #103
Carrollton, TX 75007
972-492-0930 FAX: 972-492-5124
www.iiri.com

Image Retrieval (IIRI) is the exclusive distributor of the i2S Digibook and Copibook line of book and rare works scanners. The highest quality of images has been demonstrated by the digitization of the Gutenberg Bible in Austin, Texas and the scanning and republishing of Rolling Stone Magazine. IIRI also provides extensive microfilm and fiche conversion services.

Derek Jenkins, Andrew Jenkins

ILS 2011

See Ingram Library Services

ImageAccess, Inc./West Texas

Micrographics 2628

See DLSG at Image Access

Imagine Publishing 1305

See Charlesbridge

INDECO Sales / Maco

Manufacturing 2200

805 East 4th Avenue, Belton, TX 76513
800-692-4256; 254-939-5742 FAX: 254-939-1760
www.macomfg.com

Oak, maple, and laminate library & media center furnishings; 20 year warranty; complimentary layout & design service. We have been servicing the K-12 educational market for more than 35 years and have the quality products, competitive prices and market experience that is needed to service today's school districts. Please let us show you how we can be a valuable partner on your next project!

*Chris Wermund, Scott Janes, Kevin Goldston,
Wayne Goldston*

Independent Publishers Group 2600

814 N. Franklin, Chicago, IL 60610
312-337-0747 FAX: 312-337-5985
www.ipgbook.com

Independent Publishers Group is the exclusive distributor for a worldwide range of innovative publishers. Among the highly relevant titles offered via wholesalers nationwide or direct from IPG are nonfiction books on animals, crafts, health, history, music, pop-culture, religion, spirituality, travel, and African American interests; fiction; romance; science-fiction; Spanish language; professional and academic, and children's books.

Jeff Tegge, Cynthia Murphy

Indus International, Inc. 2236

340 South Oak Street, West Salem, WI 54669
608-786-0300 FAX: 608-786-0786
www.indususa.com

Starting our 27th year of operation, Indus provides book scanning solutions to the library market. We are featuring the NEW Indus Book Scanner 9000, which is an overhead planetary scanner capable of scanning 18 inches x 28 inches books when open with optical resolution of 400 dpi. We offer walk-up/kiosk solutions, ILL solutions, scanning capabilities for Special Collections, Archives and Production environments. See the NEW Digital Screenless Microfilm scanner, the Indus 4601-SL will also be on display at our booth. Indus also provides micrographic products, readers, scanners and printers for microfilm, microfiche and ultra-fiche.

SEE AD ON PAGE 25.

Scott Stenslien

Infobase Learning 2521

132 West 31st Street, 17th Floor
New York, NY 10001
800-322-8755 x4362 FAX: 800-678-3633
www.infobaselearning.com

Infobase Learning is an educational solutions company serving the school and library community with over 15,000 print, film, and digital products. Under such well-known brands as Facts On File, The World Almanac®, and Films for the Humanities & Sciences, Infobase Learning provides students, educators, and librarians with a broad range of award-winning products that both enhance and enrich the learning experience. For more than 70 years, Infobase Learning has been a reliable,

authoritative resource for supporting the middle school, high school, and academic curriculum, providing flexible options for accessing educational content whether in school, at the library, or at home. [SEE ADS ON PAGES 5 & 29.](#)

Greg Escue, Hal Sommer

Infotopia.info 1341

3009 Hawk Avenue, McAllen, TX 78504
956-793-5598
www.infotopia.info

Search Beyond Google! Infotopia is an academic search engine accessing only trusted websites previously selected by librarians, teachers and library and educational consortia. Infotopia is recommended for students, teachers, and homeschoolers. Infotopia was created by, and is maintained by, Dr. Michael Bell, former chair, Texas Association of School Librarians and Carole Bell, Middle School Librarian.

Dr. Michael Bell, Carole Bell

Ingram Content Group, Inc. 2011

One Ingram Blvd, MS 698, La Vergne, TN 37086
800-937-5300 FAX: 615-213-5288
ingramcontent.com

Ingram Content Group Inc. is the world's largest and most trusted distributor of physical and digital content. Thousands of publishers, retailers, and libraries worldwide use our best-of-class digital, audio, print, print-on-demand, inventory management, wholesale and full-service distribution programs to realize the full business potential of books.

Marc Roberson, Jay Blint, Lisa Johnson

Innovative Interfaces, Inc. 1910

5850 Shellmound Way, Emeryville, CA 94608
510-655-6200 FAX: 510-450-6350
www.iii.com

Innovative Interfaces provides Web-based information technology solutions to libraries worldwide. Millennium is a Web-based, open-platform system that offers the best and most comprehensive functionality of any library automation software. Its JavaT interface offers staff and patrons an intuitive, easy-to-use, and platform-independent system. With its multi-tiered system architecture, object-oriented design, and complete scalability, Millennium provides full, integrated functionality; its core modules constitute a time- and library-tested automation system that can be implemented in every type of library.

Nathan James

Inspirational Arts 2736

4402 Lavell, Houston, TX 77018
281-536-2536 FAX: 713-681-7183
www.inspirationalarts.org

Art with a message...a unique line of inspirational gifts wherein artist Kelly Hansen creates individual word designs out of 2-4 hand-printed Bible verses. Products include 5" x 7" prints,

mouse pads, tote bags, note cards and a specialty line of pillow cases called Resting on His Word.

Kelly Hansen; Liz Hansen

Ivey and the Airship 1122

8914 Fenchurch Rd., Dallas, TX 75238
214-929-8914
www.aethersedge.com
<http://www.idezin.com/iveypress/>

Cheryl Ammeter, an award-winning writer for *Barney & Friends* and one of the original writers for Radio Disney, sets her wild imagination loose in the world of YA fiction. *Ivey and the Airship* is the story of a headstrong girl who refuses to accept the bonds of matrimony. Her dreams of adventure quickly turn into a series of nightmares when shape-shifting killers infest the Airship Monarch. In her struggle to survive, Ivey learns the value of friendships based on respect and trust, and she finds herself strangely drawn to the reclusive young inventor she never wanted to marry. This steampunk fantasy is book one of the *Aether's Edge* series and is geared for readers age 12 and older.

Cheryl Ammeter

JammerTime Express 1335

128 Mantlebrook Dr., DeSoto, TX 75115
972-274-6768 FAX: 972-274-6768
<http://jammertime.net>

"Lyndale the Literary Lion" was created to deliver a positive literary experience for ages 4-11 years old and demonstrates the fun and importance to Learn, Understand and Communicate! Lyndale uses storytelling, reading and songs in a 45 minute presentation that also emphasizes character building skills.

Joseph E. Jammer

Jasper Chair Company 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972-641-5985 FAX: 972-641-5986
www.jasperchair.com

Library seating

*Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt*

Julian Franklin-Library Rat 1236

9818 Sagemark Drive, Houston, TX 77089
281-481-5439
www.LibraryRat.com

Programs for children's librarians. Author? Comedian? Speaker? Ventriloquist? Magician? Storyteller? Teacher? Library Rat is all of these! We have expertly combined performance skills with decades of teaching experience and created a series of programs that are engaging, laugh-out-loud funny, and at the same time inspiring. The programs include subject areas such as Texas history, world geography, diversity (cultural and special needs), science, math, reading, writing, and more.

Julian Franklin, Andrea Franklin

Junior Library Guild 2319

7858 Industrial Parkway, Plain City, OH 43064
800-325-9558 x5231 FAX: 800-827-3080
www.juniorlibraryguild.com

Junior Library Guild is a book review and collection development service that helps school and public libraries acquire the best new children's and young adult books. Season after season, year after year, *Junior Library Guild* book selections go on to win awards, collect starred or favorable reviews, and earn industry honors.

Leslie Bermel, Angela Martin-Davis

K-12 Databases Program / Digital Knowledge Central 1837

1314 Hines Ave, San Antonio, TX 78208
210-370-5623 FAX: 210-370-5755
web.esc20.net/k12databases

The K-12 Databases Program is a statewide initiative coordinated by the Texas State Library and Archives Commission, the Texas Education Agency and Education Service Center, Region 20. Digital Knowledge Central is a statewide virtual library program coordinated by Education Service Center, Region 20 that supports and supplements the K-12 Databases Program.

*Susanna Garza, Michelle Martinez-Vega, Martha Rossi, Shannon Baumann, Adrian Gutierrez,
Donald Hawkins, David Prsnik*

K's Creations 2735

5302 Jeffery, Dickinson, TX 77539
281-534-2108

Women's apparel (popcorn tops, tops, tunics, and dresses), scarves, jewelry, Austrian crystal nightlights.

Kelli Skinner

KAPCO Book Protection 1443

1000 Cherry St., Kent, OH 44240-0011
800-791-8965; 330-678-1626 FAX: 800-451-3724
www.kapco.com

Paperbacks Last Longer with KAPCO Covers.

Let us show you how. Free book.

Jeinifer Codrea, Tim Weber, Kary Barth

Kennebec Large Print 2203

See Gale Cengage Learning

Keystone Books & Media 1811

5507 Green Springs Drive
Houston, TX 77066-2428
888-670-2665 FAX: 281-549-2500
www.keystonebooksmedia.com

Represent over 1,000 publishers. Easy, Fiction, Nonfiction and Reference. Books and e-books. English and Spanish. Full library processing available. Great customer service. A Texas based company.

*Diane Kaigler, Vicki Sullivan, Carolyn Jordan,
Linda Clearman, Rosemary Nieto, Mary Cherbonnier, Linda Dragg, Floyd Kaigler, Roger Scherbenske, Greg Scherbenske*

KidHaven Press..... 2203

See Gale Cengage Learning

**Kim Lehman - Bee Educator/
Storyteller 1116**

PO Box 2743, Austin, TX 78768
512-627-0113
www.kimlehman.com

Kim Lehman educator, storyteller, musician and Texas Commission on the Arts Touring Artist provides dynamic programs and workshops including storytelling, music and honeybee science programs.

Kim Lehman

Kingfisher 1706

175 Fifth Avenue, New York, NY 10010
646-307-5448 FAX: 212-979-8768
www.kingfisherbooks.com

Kingfisher, an imprint of Macmillan, is best known for its wide variety of nonfiction series for children, from toddlers up to age 14. Whether about dinosaurs, ancient Rome, space exploration, or anything else under—or beyond—the sun, children's interests and questions are taken seriously. In ever-popular Kingfisher series such as I Wonder Why, Basher Science, and Navigators, information is provided in a fun-filled, fascinating way in order to encourage independent and creative thinking, and to nurture children's curiosity.

Angus Killick, Marina Cambareri

Kingsley 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972-641-5985
FAX: 972-641-5986
www.kle.com

Book Returns and Book Carts

Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt

**Kirkbride, Tom: Gamadin Sci-Fi
Adventure Book Series 1441**

See Gamadin Sci-Fi Adventure Book Series

Knovation/netTrekker 1807

3630 Park 42 Drive, Suite 170F
Cincinnati, OH 45241
855-566-8283 FAX: 513-731-1710
www.knovationlearning.com

Knovation is dedicated to transforming education from a one-way, one-size-fits-all approach to a learner-centered approach that reduces the barriers to learning and is customized to the unique needs of every learner. Knovation's portfolio of standards-based, personalized,

digital curriculum content solution for personalized learning; netTrekker Search, the company's legacy educational search product and igotta, the personalized student workspace

solution developed in partnership with Zeus Learning. Knovation also provides digital transformation services including consultation, planning and professional learning around the transition from print to digital within a classroom. The vision of Knovation is to 'Ignite the hope of knowing by reducing the barriers to learning.'

Melinda Smith, Libby Brookbank

Komatsu Architecture..... 2406

3880 Hulen Street, Suite 300
Fort Worth, TX 76107
817-332-1914
www.komatsu-inc.com

Komatsu Architecture provides integrated library planning and specialized library interiors, equipment, and furnishings combined with an architectural solution that is a result of teamwork with library staff to serve a community's needs and to reflect your desired image - it is your library!

Karl A. Komatsu, Amy R. Sibley, Dana Compton

L4U Library Software 1943

Suite 400, 1632 Dickson Ave
Kelowna, BC V1Y 7T2 Canada
800-667-3634 FAX: 800-856-4036
www.L4U.com

We are Dedicated to Providing a Superior Integrated Library Management System that is Easy to Use, Innovative and Responsive to Our Customers' Needs.

Al Christie

Large Print Press 2203

See Gale Cengage Learning

Laser Made Frames 2647

8504 Grand View Drive
North Richland Hills, TX 76182
682-472-8666 FAX: 817-427-4034
www.lasermadeframes.com

Personalized, laser cut and engraved oak and alderwood photo mats and frames.

George H. Frenz, III

Learning Express LLC 2437

2 Rector St 26th floor, New York, NY 10065
212-995-2566 x6427
learningexpressllc.com/

LearningExpress Library is an innovative, Web-based learning solution that provides patrons, from elementary students to adult learners, with instant access to the most comprehensive collection of test preparation tools, skill-building materials, and career resources available. Over 770 online practice tests and interactive skill-building tutorials are available, along with more than 130 eBook titles-all developed by expert academic and industry professionals.

SEE AD ON PAGE 57.

Vanessa Cardwell

Lectorum Publications, Inc. 1611

205 Chubb Avenue, Lyndhurst, NJ 07071
800-345-5946 FAX: 877-532-8676
www.lectorum.com

Leading Spanish language book distributor in the U.S. One-stop shopping for all your Spanish language needs. Children, young adult, adult fiction/nonfiction, and reference (dictionaries, encyclopedias, and atlases). Ask about our collection development plan. Please visit us and help us celebrate our 50th Anniversary!

Teresa Mlawer, Ingrid Paredes

**Lehman, Kim - Bee Education
and Storyteller 1116**

See Kim Lehman - Bee Educator/Storyteller

Lerner Publishing Group 2210

241 First Avenue North, Minneapolis, MN 55401
800-328-4929 FAX: 800-332-1132
www.lernerbooks.com

Lerner Publishing Group creates high-quality fiction and nonfiction for children and young adults. Founded in 1959, Lerner Publishing Group is one of the nation's largest independent children's book publishers with the following imprints and divisions: Lerner Publications, Lerner Digital, Carolrhoda Books, Carolrhoda Lab, Millbrook Press, Twenty-First Century Books, Graphic Universe, Darby Creek, ediciones Lerner (a Spanish-language imprint), First Avenue Editions, Publishing, Lerner Publishing Group also distributes fiction and nonfiction titles from other publishers including Andersen Press USA, Gecko Press, Inside Pocket Publishing, Kane Press, Stoke Books, and the We Do Listen Foundation.

David Wexler, Brad Richason, Tom Rathbun,
Karl Gunderson, Lisa Galloway,
Sara Catherine Howard, Monticia Sauer,
John Quarello, and Kay German

LexisNexis 2000

7500 Old Georgetown Road, Suite 1300
Bethesda, MD 20814
301-654-1550 FAX: 301-657-3203
www.lexisnexis.com/Academic

LexisNexis® provides authoritative legal, news, and business information to corporate, legal, government and academic markets. Stop by to learn about our newest product offerings for research libraries: the LexisNexis® U.S. Congressional Record Permanent Digital Collection and LexisNexis® Statistical Datasets.

Priscilla McIntosh

**Librarians Gift Store - Texas
Authors and Illustrators 2629**

694 Loop Rd, Killeen, TX 76542
888-463-1169 FAX: 888-463-1166
www.Overlookedbooks.com

Overlooked Books has created the "Librarians Gift Store" - with every fun thing we could think of that a librarian might want for his/her library. Puppets, Hats, Plush Characters, Costumes....

etc. These items can be purchased or received free with book orders. Overlooked Books gives 5-20% of book orders back to the library as a bonus to be "spent" in the gift store, or on more books - and now this "credit" can be used to get a free school visit from a Texas Author, Illustrator, or even a "Texas Robot"!

Texas Authors + Illustrators include: Don Tate, Keith Graves, Alan Stacy, Mark Mitchell, Terry Widener, Rickey Pittman, Tom McDermott, Jeff Crosby, Jessica Lee Anderson, P.J. Hoover, Jennifer Zeigler, Jason Henderson, Pam Calvert, Spelile Rivas, Jeanette Larson

Libraries Unlimited/Linworth..... 1502

130 Cremona Dr., Santa Barbara, CA 93117
800-368-6868 FAX: 805-685-9685
www.abc-clio.com

Serves the needs of the profession through quality publications for LIS students and faculty, practicing librarians, media specialists, and teachers.

Debby Laboon

Library Bureau 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972-641-5985 FAX: 972-641-5986
www.librarybureau.com

Library Furnishings.

Craig Tappe, Boyce Hoffman, Brian Crouse

Library Design Systems 2229

P. O. Box 750757, Houston, TX 77275-0757
713-869-4075 FAX: 713-869-4168
www.LDSgroupusa.com

Library Design Systems provides both domestic and European furnishings, shelving systems and accessories for your library as well as relocating services. We offer a variety of furnishings allowing you to choose from traditional to contemporary lines. With over 25 years of experience we welcome the opportunity to project management, specifications and preparing budgets.

Fred Baucom, Robert Williams, Amanda Duda

Library Interiors - Vance Hunt & Associates 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972 641 5985 FAX: 972-641-5986
www.vancehuntlibraries.com

Library shelving and furnishings planning, sales and service.

Boyce Hoffman

Library Interiors of Texas..... 2429

401 Congress Avenue, Suite 1540
Austin, TX 78701
888-689-5489 FAX: 888-690-5489
www.libraryinteriorsoftexas.com

Library Interiors of Texas presents the ultimate in library furniture design. Uniting domestic favorites with the best of European vendors, we bring you the most comprehensive portfolio of library furniture and shelving available today.

Trevor Taylor, Moira Taylor, Dave Gaskins, Rachel Taylor, Michael Taylor

Library Rat..... 1236

See Julian Franklin-Library Rat

The Library Store, Inc..... 1419

112 E. South St., P.O. Box 964, Tremont, IL 61568
800-548-7204 FAX: 800-320-7706
www.thelibrarystore.com

For over 25 years, The Library Store, Inc. has been serving the needs of America's Libraries and Schools. We offer a full range of Library and School products including: Book Repair Supplies, Audio Visual and Computer Supplies, Teaching Resources, Library Skills, Facility Supplies, and Furniture/Shelving products.

Ann Kirgan

LibraryConsignment.com..... 2436

5750 Campbell Rd., Houston, TX 77041
281-829-8293
www.libraryconsignment.com

We can generate funds with your discarded and donated books you are unable to use. We are a top 20 book seller on Amazon and have very high seller ratings on over 10 other global marketplaces (like eBay and Alibris). There are zero upfront costs which brings more funds to you and reaches a wider audience than your local book sales.

Megan Motamedi

LibrarySkills, Inc..... 2435

PO Box 469, West End, NC 27376
800-482-9161 FAX: 866-250-8953
www.libraryskills.com

Suppliers of unique library signage - shelf divider signs and shelf sign holders; shelf labels and shelf label holders; poster sets; CD-ROMS, bookmarks and the popular Genre Game; Subscription Posters for Library, English, World Issues, Celebrations and Non Fiction Spotlight Posters. NEW: Swivel signs and holders.

Lin Cox, Phil Cox

Libra-Tech Corporation 2701

525 E. Hickory Hill Rd
Argyle, TX 76226
940-464-3033 fax: 940-464-3034
www.libraryfurniture.com

Computer and Technical Furniture, Service/Circulation Desks, Indoor/Outdoor Book Returns and Depositories, Book Carts, Signage, Library Space Planning and Specification. We are the proud sponsor of the TLA 2012 Lobby Café and Coffee Bar!

Penny Gromatzky, Mary Siddle, Lisette Alviar

Lincoln Library Press, Inc..... 2500

812 Huron Rd. E., Suite 401
Cleveland, OH 44115
800-516-2656 FAX: 216-781-9559
www.thelincolnlibrary.com

Lincoln Library Press publishes award-winning print and electronic reference works designed to motivate readers. Recommended for student researchers in through 12. Subjects include sports and historic biography, Greek & Roman mythology, and American history. Lincoln Library Press is a sole source vendor.

Susan Gall

Listening Library 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
www.booksontape.com

For over 50 years, Listening Library has been the leading publisher of unabridged audiobooks for children and young adults. Our Backlist includes one of the largest collections of Newbery winners, plus a wide selection of classic literature and popular fiction. Enjoy our Library Editions @ Retail Prices when you order direct from Books on Tape.

Sharon Parker

Literati 'The Elastic Bookmark' ... 1442

7307 Wester Way, Dallas, TX 75248
972-248-9747 FAX: 972-248-7847
www.literatibookmarks.com

Beautiful and practical elasticized bookmarks that are presented by many classifications such as, Family, Faith, Sports, Nature, ETC.

Don R Rowe, Sharon L Rowe

Little, Brown Books for Young Readers..... 1310

237 Park Avenue, New York, NY 10017
212-364-1542 FAX: 212-364-0628
www.hachettebookgroup.com

Quality hardcover and paperback, fiction and nonfiction books for children and young adults.

Victoria Stapleton, Zoe Luderitz

Lucas Miller, Singing Zoologist 1334

6306 Nasco Dr., Austin, TX 78757
800-755-4415
www.lucasmiller.net

Author and songwriter Lucas Miller teaches about wildlife with rockin' songs, hilarious stories, and amazing, multi-media presentations for schools and libraries. With more awards and rave reviews than you can shake a stick at, his presentations are sure to get your students laughing and learning (and your teachers smiling and complimenting)! Lucas has been sharing his love of all things wild with children ever since earning a BA in zoology in 1991. Booklist gave his new DVD, "Animals Rock Vol. 1" a starred review and an Editor's Choice for 2009 and he is also honored to be selected as an "American Masterpiece" by the Nat'l Endowment for the Arts.

Lucas Miller

Lucent Books 2203

See *Gale Cengage Learning*

Mackin Educational Resources 2129

3505 County Road 42 West, Burnsville, MN 55306
800-245-9540 FAX: 800-369-5490

www.mackin.com

Mackin is a one source K-12 acquisition service. We provide virtually any available book (all bindings), audio or CD-ROM in print, as well as many eBooks and Online Databases. All Mackin materials are provided fully cataloged and processed shelf-ready to the school's exact specifications. Mackin offers free cataloging, free shelf-ready processing and totally free shipping on all orders. (\$50.00 minimum order).

*Randal Heise, Kitty Heise, Ryan Thomas,
Susan Grimes, Dianne Meyer, Tuan Nguyen*

Macmillan - Adult 1704

175 Fifth Avenue, 21st Floor, New York, NY 10010
646-307-5753 FAX: 646-307-75745

www.macmillanlibrary.com

Adult trade titles in hardcover and paperback from publishers Farrar, Straus & Giroux, Henry Holt, St. Martin's Press, Griffin, Picador, Tor/Forge, and Minotaur.

Talia Sherer

Macmillan Children's Publishing Group 1700 & 1701

175 Fifth Avenue, New York, NY 10010
646-307-5281 FAX: 646-307-5247

www.mackids.com

Macmillan Children's Publishing Group publishes award winning trade books for grades PreK-12. Imprints include Farrar Straus Giroux BFYR, Feiwel & Friends, First Second Books, Henry Holt BFYR, Roaring Brook Press, Square Fish and Priddy Books.

Lucy Del Priore, Emily Waters

Macmillan Reference USA 2203

See *Gale Cengage Learning*

mag | box 3Branch Products, Inc. 2235

1945 Techny Road, Unit 10, Northbrook, IL 60062
847-291-3900 FAX: 847-291-3901

www.mag-box.com

Manufacturer of the mag|box acrylic periodical display box and the new StaknSpin modular acrylic spinner display system.

Scott Fairbanks, Meghann Replin, Amy Fairbanks

Magazine Subscription Service Agency 2041

5248 State Road 54, New Port Richey, FL 34652
800-368-7922 FAX: 800-889-2004

We are a small family owned independent subscription service which was started in 1966. We handle over 150,000 publications and have over 3,000 satisfied customers. Our

target markets are libraries, professional offices, schools and government agencies. We handle all subscription service problems and will provide free replacement issues to our customers when available. We accept all major credit cards.

Richard Emmons

Magic Dude 1112

See *New Magic Academy*

Magic Wagon 2503, 2504

8000 West 78th Street, Suite 310
Edina, MN 55439

800-800-1312 FAX: 952-831-1632

www.abdopublishing.com

Magic Wagon is a division of ABDO, and promotes imagination & information in high-quality original picture books, graphic novels, chapter books, and leveled readers for grades K-8. Using world-class illustrators and graphic artists, Magic Wagon books also include educational elements that are the hallmark of ABDO Publishing. All books reinforced library bound.

*Greg Escue, Doyleene Escue, Tony Marolda,
Brent Quick, Parna Bissell, Dawn Bluemel
Oldfield, Gayle and Ed Hamrick, Candy Freiheit,
Coye Duncan, Lynn Butler, Paul Abdo, Jim Abdo,
Dan Verdick, Paul Skaj*

Mango Languages 2413

30445 Northwestern Hwy
Farmington Hills, MI 48334
248-254-7450 FAX: 248-254-7424
www.mangolanguages.com/libraries

Mango is an online language learning system that teaches real conversation skills for practical communication. Through fun and engaging interactive lessons, Mango makes learning a new language fast, easy and incredibly effective. The system is completely web-based and remotely accessible, so you can learn anywhere you have an internet connection!

Ryan Soble, Nevruz Muftari

Margaret Clauder Presents Mother Goose and THE Bookworm 2441

916 Wayland Dr., Arlington, TX 76012
817-980-1760 FAX: 817-274-2123
www.mcpsshows.com

Texas Commission of the Arts Touring Artist. Children learn while they laugh! Margaret Clauder Presents accredited educational assembly programs for PK - 5th grade. A veteran performer/educator with 20+ years experience. STAAR

available for literacy and more. Programs utilize storytelling, magic, puppetry, ventriloquism, and comedy to convey educational principles and to keep the audiences attention. [SEE AD ON PAGE 21.](#)

Margaret Clauder

Marshall Cavendish Corporation 2211

3132 Spring Lake Dr., Bedford, TX 76021
800-747-2512 FAX: 800-747-2512
www.marshallcavendish.us

Highly Recommended Sole Source Reference Books, Elementary through College, and current non-fiction books supporting major curriculum areas, STAAR as well as offering support for major reading programs (AR, Reading Counts). Over 50 Digital, Fully Functional, updated resources for student research and reports.

*Tom Rathbun & Associates, Karl Gunderson & Associates, Lisa Galloway & Associates,
Mike & Candy Thibodeaux*

Marshall Cavendish Digital 2211

See *Marshall Cavendish Corporation*

Mason Crest Publishers 2510

32711 Teal Street, Brookshire, TX 77423
800-676-2092; 281-375-8388 FAX: 800-301-4040
www.masoncrest.com

Young Adult non-fiction school, library and curriculum product.

*Greg Escue, Doyleene Escue, Candy Thibodeaux,
Mike Thibodeaux, Jackie Amos*

Maverick Books, Inc. 2401

P.O. Box 549, Perryton, TX 79070
806-435-7611 FAX: 806-435-2410
www.hankthecowdog.com

Hank the Cowdog books, CDs, cassette tapes, t-shirts, plush, posters, board game, backpack, cards, and Moonshiner's Gold.

*John R. Erickson, Gary Rinker, Trev Tevis,
Janee McCartor, Ann Rinker, and Rollie Rinker*

McDermott, Tom - Storyteller, Author, Singer 1907

See *Storyteller, Author, Singer Tom McDermott*

Media Flex - OPALS - CERF 1329

P.O. Box 1107, Champlain, NY 12919
877-331-1022 x225 FAX: 514-336-8217
www.mediaflex.net

OPALS Open-source Automated Library System is a powerful cooperatively developed, Web-based, open source program. This alternative technology provides Internet access to information databases, library collections and digital archives. The "total cost of ownership" of this standards-based, Web-based, feature rich software is demonstrably and undeniably sustainable.

Andrea Chan, Harry Chan

Media Source, Inc.

See *The Horn Book, Inc.*; *Junior Library Guild*; *Library Journal*; and *School Library Journal*.

Midwest Tape 1540

6950 Hall St, Holland, OH 42528
800-875-2785 FAX: 800-444-6645
www.midwesttapes.com

Midwest Tape sells a full line of DVD's, CD's, Audio Books. We provide digital processing, OCLC cataloging, and Customized Standing Orders to those libraries looking to streamline services. Midwest tapes provides an excellent website designed specifically for the library Market.

Eric Timm, Janet Timm

Milkweed Editions..... 1205

See *Publishers Group West*

Millbrook Press..... 2210

See *Lerner Publishing Group*

Miller, Lucas, Singing Zoologist ... 1334

See *Lucas Miller, Singing Zoologist*

Milliken..... 1514

1307 Shady Bend Dr., Sugarland, TX 77479
713-824-1798
www.milliken.com

Carpet Manufacturer-We make many carpet products that are used in libraries, schools, etc.

Rick Shimaitis

Mitinet Library Services 1542

421 S Nine Mound Road, Verona, WI 53593
608-845-2300 FAX: 608-845-9261
www.mitinet.com

Whether you are a public library, private university or K-12 library, Mitinet™ is best at handling most any MARC record catalog request from working with individual sites to those at state and district levels.

Justin Hoelscher, Norma Ravensborg, Chris Roberts

Morgan Reynolds Publishing 2434

620 S. Elm St., Suite 384, Greensboro, NC 27406
800-535-1504 FAX: 800-535-5725
www.morganreynolds.com

Publisher of high quality, curriculum based nonfiction for middle schools and high schools, with an emphasis on unique 100+ page biographies. Nearly all our titles have been favorably reviewed by major review magazines such as *School Library Journal* and *Booklist*.

Sommer Associates

MrLibS - Multi-regional Library System Consortium 2137

See *Multi-regional Library System Consortium (MrLibS)*

Multi-Regional Library System Consortium (MrLibS) 2137

3001 North Freeway, Fort Worth, TX 76106
817-740-3617 FAX: 817-740-3650
www.mrlibs.net

A centralized library automation solution for school libraries providing members with hosting services, tech support, digital resources (K-12 e-book collection), training, software updates, automated patron updates, and multiple other services that support member libraries.

Cherry Fuller, Sheila Carr

Music Library Association - Texas Chapter 1121

Fondren Library MS-44 P.O. Box 1892
Houston, TX 77251-1892
713-348-3727 FAX: 713-348-5862

The Texas Chapter of the Music Library Association is devoted to music librarianship and to all aspects of music materials in Texas libraries. Our membership is open to anyone with an interest in music and libraries.

Mary Brower, Keith Chapman

National Federation of the Blind of Texas, Newline 2143

314 E Highland Mall Blvd #253
Austin, TX 78752
512-323-5444 FAX: 512-420-8160
www.nfb-texas.org

Newline is a free service providing access to over 275 newspapers, television listings, and other information for blind and physically handicapped Texans. The service is easy to use from any touch-tone telephone, allowing a user to choose publication, section, and article. It is available 24/7.

Stephen Tompkins, Angela Wolf, Marilyn Monroe

National Library of Medicine 2006

1133 John Freeman Blvd.
Houston, TX 77030-2809
713-799-7880 FAX: 713-790-7030
www.nlm.nih.gov

A World of Knowledge for the Nation's Health – NLM provides FREE access to Internet health information ranging from elementary school level resources through academic. Free resources include MedlinePlus (consumer health); Tox Mystery (toxic chemical information for elementary school children); Genetics Home Reference (genetic conditions information for the public) and PubMed (MEDLINE).

Emily Hurst, Michelle Malizia, Ruicha Mishra, Cheryl Rowan, Karen Vargas

NEO 2419

2911 Peach Street, Wisconsin Rapids, WI 54494
715-424-3636 x4171 FAX: 715-424-4242
www.renlearn.com

NEO 2™ laptop's durability, versatility, full-sized keyboard, and extraordinary battery life make it ideal for 21st-Century classrooms. Lightweight, durable, and easy-to-use, NEO 2 builds

excitement for writing, while functioning across the curriculum with wireless classroom response, Accelerated Reader™ quizzing, wireless file transfers via Google Docs™, math facts practice, and more.

Julie Vetrone

netTrekker 2336

See *Knovation/netTrekker*

New Magic Academy 1112

3211 Valley Pike, Cedar Park, TX 78613
512-468-0011
jd-stewart.com

Entertaining and educating via the magical arts.

JD Stewart

The New York Times 2543

613 South Avenue, Weston, MA 02493
301-461-3883 FAX: 781-890-2799
www.nytimes.com

Visit the *New York Times* booth for reduced home or office delivery. The Times is distributed internationally and is the largest metropolitan newspaper in the United States. Subscribe Today!

Vernon Padilla

Newbart Products 2443

10424 Rockley, Houston, TX 77034
281-561-5557 FAX: 281-561-0518
www.newbart.com

Newbart Products is the premier ID card solutions provider for the Gulf Coast region. In business since 1984, we are headquartered in Houston but sell products all over the world. Our mission statement is simple: To provide the right products with world class customer service at an exceptional value.

Rodney Asher, Butch Spaeth, Paul Galmore, Michael Alston

NewsBank, Inc. 1607

5801 Pelican Bay Boulevard
Naples, FL 34108-2734
800-762-8182 FAX: 239-263-3004
www.newsbank.com

NewsBank provides unmatched Texas news coverage with more than 100 Texas news sources, including the *Dallas Morning News*, *San Antonio Express-News* and *Houston Chronicle*. NewsBank also offers deep historical archives of newspapers from dozens of Texas towns, including Austin, Dallas, Houston and many more. These digitized titles unlock nearly two centuries of the Lone Star State's unique history through detailed accounts of local, regional and national life. Beyond Texas, NewsBank provides libraries worldwide with easy access to more than 350 million news articles within 6,000 U.S. and international sources. These sources offer global news coverage and great diversity, and include newspapers, newswires, broadcast transcripts, and historical, government and educational documents.

Dede Montenegro, Eric Nagel, Leah Nieman

No Power? No Problem! 2642

8504 Grand View Drive
North Richland Hills, TX 76182
682-472-8666 FAX: 817-427-4034
www.nopowernoprobleminc.com

Solar powered sleeve for iPhones and iPads

George H. Frentz, III, Thomas F. Mooney

Nomad Press..... 2600

814 N. Franklin, Chicago, IL 60610
312-337-0747 FAX: 312-337-5985
www.nomadpress.net

Nomad Press is an educational publisher located in Vermont, dedicated to sparking the interest of young readers in the fascinating world around them. With fun, hands-on projects that help kids explore the history and science behind a wide range of topics, Nomad Press books bring learning to life in a unique way, promoting independent and interactive learning.

Rachel Benoit

Northern Micrographics 1511

2004 Kramer Street, La Crosse, WI 54603
800-236-0850 FAX: 608-781-3883
www.normicro.com

Northern Micrographics has offered high quality digital imaging products and microfilming services for over 50 years. Whether you are planning your first imaging project or the most recent in a successful line of projects, we are here to help. We scan bound and disbound volumes as well as microfilm and microfiche. We provide a host of postprocessing services such as deskewing, despeckling and OCRing. Northern Micrographics can also help customers with indexing, file directory structure development, and metadata development. Additionally, Northern Micrographics can also help place your digital collection online by using NDLSWeb. NDLSWeb provides a cost effective yet robust method for storing, searching and viewing your digital images.

Scott Pechacek

Norwood House Press..... 2512

P.O. Box 316598, Chicago, IL 60631
866-565-2900 FAX: 866-565-2901
www.norwoodhousepress.com

Norwood House Press is a children's book publisher specializing in early readers and nonfiction for the school and public library. With over 300 titles in print, major series include iScience Readers by Emily Sohn, The Beginning-to-Read series by Margaret Hillert, and Team Spirit by Mark Stewart.

Frank Radell, Patti Hall

Novel Learning Series 2614

7500 Beech Ave., Orangevale, CA 95662
916-799-8098 FAX: 916-817-1887

Student novels integrated with instructional text, questions & answers that cover Core ELA Standards.

Micah Sparks

OCLC 2107

6565 Kilgour Place, Dublin, OH 43017
800-848-5878 FAX: 614-764-6096
www.oclc.org

Visit the OCLC booth to see a variety of tools that help your users discover and access the materials in your library and beyond. These include Web-scale Management, CONTENTdm for access to digitized collections, cataloging and Dewey services, collection analysis and online and virtual reference services.

Tim Whisenant, Alisa Whitt

OPALS - CERF - Media Flex 1329

P.O. Box 1107, Champlain, NY 12919
877-331-1022 x225 FAX: 514-336-8217
http://cerfinfo.com

The OPALS Open-source Automated Library System is a powerful cooperatively developed, Web-based, open source program providing Internet access to information databases and library collections. Many schools, churches, businesses and Union collections with ILL needs are successfully using OPALS. There is no need to install software or purchase expensive computer hardware for this powerful Internet accessed system.

Harry Chan

Orca Book Publishers..... 1215

P.O. Box 468, Custer, WA 98240-0468
800-210-5277 FAX: 877-408-1551
www.orcabook.com

Award winning picturebooks, early chapter books, juvenile and teen fiction. Best known for reluctant reader series: Orca Soundings and Orca Sports for high school students and Orca Currents for middle school students. NEW-Orca Soundings in Spanish. High-interest / low vocabulary for teens.

Dayle Sutherland

OverDrive Inc. 1541

8555 Sweet Valley Drive, Suite N
Cleveland, OH 44125
216-573-6886 FAX: 216-573-6888
www.overdrive.com

OverDrive® enables you to deliver bestselling eBooks, audiobooks, and other digital on a single platform from your library's website. More than 10,000 libraries worldwide rely on OverDrive for the best selection, best service and best user experience. With more than 350,000 premium titles available from more than of 1,000 publishers, you patrons can easily browse, checkout, and download titles at home or anywhere they have an Internet connection. OverDrive also offers the option to upload and share local digital content. www.overdrive.com/dlr

Claudia Weissman, Will Eaton, Joe Dickinson

Overlooked Books..... 2629

694 Loop Rd, Killeen, TX 76542
888-463-1169 FAX: 888-463-1166
www.Overlookedbooks.com

Hard to find titles from small, regional, university and literary presses, which are all available in publishers hard cover or "Texas Bound", our guaranteed library binding. We have brought together virtually every Texas related and Hispanic (Hispanic culture, Spanish language and bilingual) title a school library might want (Elementary and Secondary). Overlooked Books has just about every Spanish and Bilingual A.R. title that is available -most of them are "Texas Bound". Overlooked Books has the best selection of ghost stories available. We now give 5-20% in gift credit to spend in our gift store which includes all things Dr Suess, Folkmanis puppets, Plush characters, Hats, Costumes, cool shirts + totes, Texas battle flags, and much more.

Pat Anderson, Vickie Anderson, Jenna Anderson, Vickie Shirley, Jeremiah Anderson

Oxford University Press..... 1301

2001 Evans Road, Cary, NC 27513
919-677-0977 x 5524 FAX: 919-677-2655
www.oup.com/us

Oxford University Press is the world's leading publisher of authoritative reference works and an innovator in online academic research. OUP publishes a suite of acclaimed online reference products, including Oxford Reference Online Premium, Oxford Biblical Studies Online, Booklist Editors' Choice winner Oxford Islamic Studies Online, and more. Stop by to learn about our revolutionary forthcoming resource, Oxford Bibliographies Online, or just to see what's new! (One-on-one demos will be available for all Oxford Online services.)

David Woods, John Petropoulos, Jenifer Maloney

Palo Alto College 1337

1400 W. Villaret, San Antonio, TX 78224
210-486-3560 FAX: 210-486-3902
www.alamo.edu/pac/htm/

Library Technology Assistant Program; Certificate in Library Technology; Associate of Science in Library Technology

Tina Mesa, Camille Fiorillo, Judy Gallien, Colby Glass, Zeldia Mac

Paragon 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972-641-5985 FAX: 972-641-5986
www.paragoninc.com

Melamine Library Furniture, computer stations, circulation /reference desks, study tables

Craig Tappe, Randy Thomas

Peachtree Publishers, Ltd. 1434

1700 Chattahoochee Avenue
Atlanta, GA 30318-2112
800-241-0113 FAX: 404-875-2578
www.peachtree-online.com

Peachtree Publishers is an independently owned trade publisher specializing in quality children's books, from children's fiction and non-fiction picture books for children 2-12, juvenile chapter books, and young adult fiction and non-fiction; and consumer references in health, education, and parenting. Our mission is to create books that captivate and educate young and old alike. Free Freight on Show Orders!

Margaret M. Quinlin

Pelican Publishing Company 1719

1000 Burmaster St., Gretna, LA 70053-2246
504-368-1175 x319 FAX: 504-368-1195
www.pelicanpub.com

Convention Special: 20% off! Authors/ Illustrators autographing include Dotti Enderle, David Davis, Jan Peck, Deborah Kadair, Kathryn Lay, Layne Johnson, Dianne de Las Casas, Melanie Chrismer, and more. Come by to see our new children's and YA titles as well as Texas history, cookbooks, and other titles for adults.

John Scheyd, Caitlin Smith

Penguin Young Readers**Group..... 1318, 1319**

345 Hudson Street, New York, NY 10014
212-414-3445 FAX: 212-414-3393
www.penguin.com/teachersandlibrarians

Publisher of quality hardcover and paperback books for children and young adults. Imprints include Dial Books for Young Readers, Dutton Children's Books, Firebird, Frederick Warne, G. P. Putnam's Sons, Grosset & Dunlap, Philomel, Price Stern Sloan, Puffin Books, Razorbill, and Viking Children's Books. [SEE AD ON PAGE 2.](#)

*Scottie Bowditch, Katie Fee, Meg Beade,
Marie Kent, Christina McTighe*

The Penworthy Company 2334

219 North Milwaukee Street
Milwaukee, WI 53202
800-262-2665 FAX: 414-287-4602
www.penworthy.com

When you browse Penworthy's collection of children's books, half your work is already done - you're looking at the best of the best. Our customers tell us that we provide the books kids want to read and a level of personal service they can trust. Our Penworthy Prebound Binding makes our books the most attractive and durable on the market, withstanding continuous circulations without the need for repair or replacement. We're also a great resource for library-bound materials, board books and puppets.

Gary Campbell, Chris Roblin, Ron Schindel

Perma-Bound Books..... 1529

3801 Big Horn Trail, Plano, TX 75075
972-769-0762 FAX: 972-769-0762
www.perma-bound.com

Perma-Bound Books offers over 60,000 English and Spanish titles in our guaranteed and patented bindings. Also, we can provide most K-12 library trade editions. 1st choice for teaching materials, differentiated reading texts, books with audiocassettes and CDs, videos and DVDs, thematic book sets, and customized classroom libraries to correlate with Texas state standards. Manage your library collection with Perma-Bound's online book matching program and CAP (Collection Analysis & Planning) service!

*Nicole Allo, Darlene Duncan, Rick Neubauer,
Barbara Swanson, George Weinberg,
Melinda Roland, Laurence Laffere,
Kaye Langerhans, Melanie Gallagher, Kyle Brown,
Kenneth Brown, Dan Coakley*

PFAI 2335

See Pro Forma Architecture, Inc.

Picture Window Books 1919

151 Good Counsel Drive, Mankato, MN 56001
800-747-4992 FAX: 800-471-8112
www.capstonepub.com

Bright, wholesome, fun fiction for your youngest reader. A Capstone imprint.

Piñata Books 1300

See Arte Público Press

Pink Armadillos..... 2634

See Dee's Tees & Pink Armadillos

Playaway 2237

31999 Aurora Rd, Solon, OH 44139
440-893-0808 FAX: 440-893-0809
www.playaway.com

Findaway World is a company dedicated to providing simple and immediate access to digital content through Playaway and Playaway View. By combining the portability of digital media with the grab-and-go convenience of a physical format, we've given "all-in-one" a while new meaning. Just press play!

*Karen Peck, Mike Rich, Mark Dalpiaz,
Aubrey Codispoti*

Polaris Library Systems 1935

P.O. Box 4903, Syracuse, NY 13221-4903
800-272-3414 x4572 FAX: 315-457-5883
www.polarislibrary.com

Polaris Library Systems has been helping libraries better serve their communities for over 30 years. From our integrated library system to affordable self-check systems and our revolutionary Inventory Manager, Polaris has helped hundreds of libraries across the United States leverage library technology to resources and improve patron satisfaction.

*Carrie Pearson, Dennis Todd, Joan York,
Scott McCausland*

Power Kids..... 2529

See Rosen Publishing/Power Kids

**Powerslide Publishing LLC,
dba Dog Tacos..... 2242**

See Dog Tacos/Powerslide Publishing LLC

Primary Source Media 2203

See Gale Cengage Learning

Pro Forma Architecture, Inc. 2335

17000 N. Dallas Parkway, #115
Dallas, TX 75248
972-713-7100 FAX: 972-713-7070
www.proforma-inc.com

Pro Forma Architecture is a full-service, design-oriented firm catering to Clients who do not engage in frequent building programs. We focus on projects that enhance communities; hence, our particular interest in Library Design. Our services include needs assessment; programming; master planning; vision/brand development; architectural, interior & graphic design; audio-visual & technology consulting; and furniture/shelving layout & selection. Recent projects include the 8,500 SF Joann Cole Mitte Memorial Library (2011 D/AIA Community Design Award Winner); the 25,000 SF Denison Public Library & Technology Center; the 53,500 SF Allen Public Library & Civic Auditorium; the 11,000 SF Lake Travis Community Library; and the downtown flagship Branch of the Dallas Public Library.

Jeff D. Bulla III, Brett Atchison, Shari Nash

ProQuest 2728

789 E. Eisenhower Parkway, Ann Arbor, MI 48106
734-707-2512 FAX: 734-997-4224
www.proquest.com

ProQuest creates specialized information resources and technologies that propel successful research and learning. A global leader in serving libraries of all types, ProQuest offers the culmination of experience from many respected brands, including CSA, UMI, Chadwyck-Healey, SIRS, and eLibrary. The ProQuest brand family also includes Serials Solutions, Ulrich's, RefWorks/COS, Bowker, and Dialog LLC. More than a content provider or aggregator, ProQuest is an information partner, creating indispensable research solutions that connect people and information. Inspired by its customers and theirs, ProQuest is working toward a future that blends information accessibility with community to further enhance learning and encourage lifelong enrichment.

*Lisa Alent, Oliver Kelzenberg, Brad Roth,
Brad Roades, Matt Stawicki, Inez Karageorge,
Ed Loera, Jason Martinez, Hunter Wagner*

Prufrock Press..... 1902

1935 Brookdale Rd., Suite 139
Naperville, IL 60563
630-961-3900 x227 FAX: 630-961-2168
www.prufrock.com

Prufrock Press offers award-winning products focused on gifted education, gifted children, advanced learning, and special needs learners. For more than 20 years, Prufrock has supported gifted children and their education and development. The company publishes more than 300 products that enhance the lives of gifted children and the teachers and parents who support them.

Joel McIntosh

Publishers Group West..... 1205

1700 Fourth Street, Berkeley, CA 94710
800-788-3123, x317; 510-528-1444 x238
FAX: 510-528-9555
www.pgww.com

Publishers Group West is the largest exclusive distributor of independent publishers in North America. We represent over 150 independent publishers, who together are publishing some of the most topical, innovative, literary, and award-winning books available today. While some publish over 60 titles a year, others publish only a few. They are located in all regions of the United States, in Canada, and the UK. We distribute publishers that specialize in fiction, art, travel, health, children's and YA books, multicultural titles, business, gay and lesbian studies, drama, self-help, woodworking and home-building, music, and other nonfiction in nearly every subject category. Our children's publishers include: Groundwood Books, Children's Book Press, Frances Lincoln Ltd., Milkweed Editions, Owlkids Books, KO Kids, Seven Footer, London Town Books, Cricket Books, Milk & Cookies Press, Soft Skull Press/Red Rattle Books, McSweeney's, Silver Dolphin, Silver Dolphin en Espanol, Simply Read, H J Kramer, Web of Life Children's Books. PGW is a division of Perseus Books Group.

Helen Chin, Susan McConnell

Quality Books, Inc..... 2014

1003 West Pines Road, Oregon, IL 61061
800-323-4241 FAX: 815-732-4499
www.qbibooks.com

Quality Books Inc. specializes in distributing small press books, videos, CD-Roms, and DVDs to libraries. We offer approval, annotation, standing order plans, shelf-ready library processing.

*Tom Hovestadt, Ben Byrd, Rachael Skog,
Rob Zimmers*

Rainbow Book Company..... 2329

500 East Illinois Route 22, Lake Zurich, IL 60047
800-255-0965; 847-726-9930 FAX: 847-726-9935
www.rainbowbookcompany.com

Rainbow Book Company is a distributor of fiction and non-fiction children's books, featuring the newest copyrights and Accelerated Reader

titles. Our vast inventory includes not only the most current English titles but also a tremendous number of Spanish and bilingual titles. Be now offer EBooks as well. Our clients customer service in the industry. In addition, we are able to provide virtually 100% fulfillment on every order as a result of our unique marketing approach.

*Chris Kissinger, Bob Robison, David Greenburg,
Lowell Rosenthal, Wendy Rosenthal,
Mike Ellis, Oscar Martinez*

Random House Children's Books..... 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
www.randomhouse.com/teachers/librarians

Quality books from hardcovers to paperbacks, pre-school through Young Adult, including the imprints of Alfred A. Knopf, Crown, David Fickling Books, Delacorte Press, Disney, Doubleday, Golden, Laurel-Leaf, Random House, Robin Corey Books, Schwartz & Wade, Step Into Reading, Stepping Stones, Wendy Yearling.

Adrienne Waintraub, Tracy Lerner

Random House Large Print Books..... 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
library.randomhouselargeprint.com

BOOKS ON TAPE presents Random House Large Print - featuring Standing Order Plans with the latest bestselling authors, including simultaneous release and Exclusive titles. Stop by and ask us about our Collection Development Program.

Sharon Parker

Random House Library & Academic Marketing 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
www.randomhouse.com/library

Random House, Inc. is the world's largest English-language general trade book publisher and includes an army of prestigious imprints and distribution lines, publishing some of the foremost writers of our time. Please also visit our websites for high schools (www.randomhouse.com/highschool) and for colleges/universities (www.randomhouse.com/academic). Read our blog for librarians at www.RandomHouseLibrary.com.

Erica Melnichok, Kelly Coyle-Crivelli

Random House, Inc..... 1400 & 1403

1745 Broadway, New York, NY 10019
212-782-9000
www.randomhouse.com

Bringing the best in fiction, nonfiction and children's books.

Sharon Parker, Tracy Lerner, Erica Melnichok

Readex..... 1607

See NewsBank, Inc.

ReadingRacers.com..... 2042

13500 90th St, Kenosha, WI 53142
262-960-3000
www.ReadingRacers.com

NEW Patent 7,757,624 on Bookmarks, Pencil Toppers and Tags to be personalized. Introducing in 2012: BRONZclay WHISTLES:) All handmade in America! Copies of our founding documents including: the Constitution of the United States, the Bill of Rights, the Declaration of Independence and Jury Handbook available as well.

*Kim Struve Landolt, Kendra Landolt,
Rachel Landolt*

Recorded Books, LLC 1418

270 Skipjack Road, Prince Frederick, MD 20678
877-732-2898 FAX: 410-535-5499
www.recordedbooks.com

Recorded Books produces and markets unabridged audiobooks, language-learning products and other audio products direct to public and university libraries, in CD, Playaway and downloadable formats. Thousands of titles are available, narrated by professional award-winning actors, in durable packaging designed for high circulation. The company also distributes independent DVD films.

Clayton Stickland

Region 20 ESC 1837

*See K-12 Databases Program / Digital
Knowledge Central*

Renaissance Learning..... 2419

2911 Peach Street, Wisconsin Rapids, WI 54494
715-424-3636 x4171 FAX: 715-424-4242
www.renlearn.com

Renaissance Learning™ is the world's leading provider of computer-based assessment technology for pre-K-12 schools. Adopted by more than 74,000 North American schools, Renaissance Learning's software and NEO 2™ laptops provide daily formative assessment and periodic progress-monitoring technology to enhance curriculum, support instruction, and personalize practice in reading, writing, and math.

Julie Vetrone

Richardson's Distribution & Books Inc..... 1818

2014 Lou Ellen Lane, Houston, TX 77018
800-392-8562; 713-688-2244 FAX: 713-688-8420
www.richardsonbooks.com

Childrens books, Texas Bluebonnet List books, Lone Star List, 2x2 List, Tayshas List, Accelerated Readers books, Spanish Titles, Board Books, Dictionaries, Adult bestsellers & BOOKFAIRS.

Kathy Brown, Nancy Richardson

The RoadRunner Press..... 1114

PO Box 2564, Oklahoma City, OK 73101
405-524-6205 fax: 405-524-6312
www.TheRoadRunnerPress.com

The RoadRunner Press is a new small, traditional publishing house based in Oklahoma City, Oklahoma, specializing in thoughtful juvenile fiction and select adult nonfiction and fiction titles. We are committed to discovering new voices in our region and bringing them and the stories of the Mountain and Plains area to the world.

Jeanne Devlin, Gaylene Murphy

Rock 'N Learn 2243

P.O. Box 3595, Conroe, TX 77305
800-348-8445 FAX: 800-801-5481
www.RockNLearn.com

Rock 'N Learn has award winning videos, music, and apps for fun learning. Our programs use fun music and entertaining characters to help students learn math, reading, writing, science, Spanish, early childhood skills, and test-taking strategies. Fundraising and teacher training opportunities available. Pre-K through 8th grade.

Mandy Burris, Kathie Caudle

Rosen Publishing/Power Kids 2529

29 East 21st Street
New York, NY 10010
212-777-3017 FAX: 800-610-7424
www.rosenpublishing.com

Exciting new print and digital resources from Rosen Publishing! Ensure equity of access to content with our 350 new print titles. Test drive CyberSmarts: Staying Safe Online, our new interactive digital citizenship eBook program. Browse PowerKids Earth & Space Science, an online resource for learners grades 3 – 6. Explore Teen Health & Wellness, now with Spanish translation, a "Stop Bullying" Tool Kit, and free mobile app. Choose from over 3,500 eBooks available through epointbooks.com.

*Tom Rathbun & Associates, Candy Thibodeaux,
Greg & Doylene Escue*

Rourke Publishing Group 1302

P.O. Box 3328, Vero Beach, FL 32964
800-394-7055 FAX: 888-355-6270
www.rourkepublishing.com

Children's books in English and Spanish; Accelerated Reader; nonfiction.

*Hal Sommer, Judy Sommer, Suzanne Spruiell,
David Spruiell, Mary Webber, Rebecca Jacobs*

Royal Seating LLC..... 1610

See Texwood Library Furniture

RTI - Disc Repair 1328

4700 Chase Avenue, Lincolnwood, IL 60712
800-323-7520 FAX: 800-784-6733
www.RTICO.com

ECO removes deep scratches from CDs, DVDs, Game Discs and Books-on-CD via exclusive flat-polishing technology; Also featuring: The ECO auto-smart fully-automatic disc repair system.

Michael Rozner

SAFARI Montage..... 1912

7 E. Wynnwood Road, Wynnwood, PA 19096
214-878-0134 FAX: 610-645-4070
www.SAFARIMontage.com

SAFARI Montage is the award-winning, broadcast-quality, Video-On-Demand solution for school districts which comes preloaded with educational video titles from the industry's leading video publishers, including Schlessinger Media, PBS, The History Channel, National Geographic, Scholastic, Disney Education, BBC, Sesame Street and more. SAFARI Montage WAN Manager – the only Wide Area Network Digital Media Management solution – provides maximum flexibility for a school district to upload and manage all of their district's digital video from a central location.

*Norma Williammeek, Alex Lagares,
Monica Lopez*

**Sam Houston State University -
Department of Library Science 1934**

P.O. Box 2236
Huntsville, TX 77341
936-294-1150 FAX: 936-294-1153
www.shsu.edu/~lis_www

Library Education

*Dr. Holly Weimar, Dr. Mary Ann Bell, Dr. Teri Lesesne, Dr. Rosemary Chance, Dr. Tricia Kuon,
Dr. Jennifer Crispin, and Dr. Karin Perry.*

Sauder 2342

4308 Angus Drive, Fort Worth, TX 76116
817-731-3795 FAX: same
www.saudereducation.com

Sauder Manufacturing has over 60 years experience designing & manufacturing seating products providing the highest standards of excellence in comfort, functional beauty and long-life performance. These standards have deep roots in a philosophy that fosters a commitment to meeting customer needs and maintaining long-term relationships based on trust, value and one-to-one service.

T.O. Allan, Suzy Allan, Brian Powell

SCBWI - Texas 1203

*See Society of Children's Book Writers and
Illustrators - Texas Chapters*

Scentsy 2651

210 McVoy Drive, League City, TX 77573
281-334-1359
Imbernard.scentsy.us/Home

Scentsy is a safe, wickless alternative to scented candles. The wax comes in a variety of exotic scents, including a spa series.

Laura Bernard

Schirmer Reference..... 2203

See Gale Cengage Learning

Scholastic Book Fairs, Inc. ... 1519 & 1619

PO. Box 20067, Waco, TX 76702-0067
800-792-2002; 254-662-2665 FAX: 254-662-0998
www.scholastic.com/bookfairs

Childrens literature.

Shane Kyle

Scholastic Library Publishing..... 1513

90 Old Sherman Turnpike, Danbury, CT 06816
203-797-3494 FAX: 203-797-3143
www.scholastic.com/listbuilder

Scholastic Library Publishing is a leading print and online publisher of children's fiction, non-fiction and reference materials, which include products published under the prestigious imprints Grolier, Children's Press, Franklin Watts, Grolier Online, BookFlix and TrueFlix.

*Barbara Starr, Jane McKinney, Pamela Weinberg,
Pamela Sader, Jim Marshall, Evan St.Lifer*

Scholastic Trade Books..... 1518

557 Broadway, New York, NY 10012-3999
212-343-6100
www.scholastic.com

Scholastic, the global children's publishing, education and media company, has a corporate mission supported through all of its divisions of helping children around the world to read and learn. Recognizing that literacy is the cornerstone of a child's intellectual, personal, and cultural growth, for nearly 90 years Scholastic has created quality products and services that educate, entertain, and motivate children and are designed to help enlarge their understanding of the world around them.

Lizette Serrano, Emily Heddleson, Candace Greene

**School Library Journal/
Library Journal..... 2319**

160 Varick St, New York, NY 10013
646-380-0700 FAX: 646-746-6889
www.slj.com

School Library Journal is the most influential publication serving the largest market for new children's and young adult books and is the only full-service publication serving the youth and school library market. It reaches over 35,000 elementary, middle/junior, and senior high school librarians and youth service librarians in public libraries. *SLJ* educates its readers to become leaders in technology, reading, and information literacy.

*Roy Futterman, Krista Rafanello, Leslie Jones,
Brian Kenney, Elizabeth Nichols*

Sebco Books..... 2603

2001 S.W. 31st Avenue
Pembroke Park, FL 33009
800-223-3251 FAX: 954-987-2200
www.SebcoBooks.com

Sebco has dedicated itself to providing schools and libraries with the finest books, and eBooks available. We are pleased to offer titles at very competitive prices. We believe our responsibility is to make our customers' job as easy as possible by helping to save time, money and work. Please check out our new eBook site at www.eSebco.com

Terry Vaughn, Pam Kern, Jack Voice

The Secret Mountain..... 2600

814 N. Franklin, Chicago, IL 60610
312-337-0747 FAX: 312-337-5985
www.thesecretmountain.com

The Secret Mountain publishing house is dedicated to the creation of children's books and music of the highest quality. Our critically-acclaimed award-winning collection of "storybook-music CDs" feature songwriters, storytellers, illustrators, and musicians from around the world.

Roland Stringer

SenSource Inc 1604

3890 Oakwood Avenue, Youngstown, OH 44515
800-239-1226 FAX: 877-517-2586
www.sensourceinc.com/library

Get clued in to the number of people visiting your library! SenSource people counters are an easy, cost-effective way to monitor and record your hourly patron traffic. See us on the web at www.sensourceinc.com/library for a list of a few of our over 400 library clients.

Lauren Gallo, Christine Listorti

Shader Productions..... 2640

2437 Bay Area Blvd #358, Houston, TX 77058
281-380-7572
www.rockmecz.com

A collection of fun fashion jewelry at affordable prices.

Sandy Shader, Jamie Shader

Shakespeare Man 1343

4336 Shenandoah Street, Dallas, TX 75205
214-219-2066
www.shakespeareman.com

British-born Teaching Artist, Robert Clover-Brown, brings William Shakespeare, the man behind the words, to vivid, informative, entertaining life for multi-generational audiences. Elementary and Secondary Schools, and Public Libraries are among Shakespeare Man's specialties. In-service Training, Drama Coaching, Residencies and Workshops, also a strong focus.

Robert Clover-Brown

Sharpe Reference..... 2215

3132 Spring Lake Drive, Bedford, TX 76021
800-747-2512 FAX: 800-747-2512
www.mesharpe.com

Highly reviewed and recommended reference, secondary through college covering broad areas of the social sciences including government, history, politics, and issues. Web-Based digital products, document rich and user friendly-High School through College (one-time purchase, no renewals, free updates).

*Tom Rathbun & Associates,
Karl Gunderson, Lisa Galloway*

Sherry Garland, Author 1108

*See Authors Sherry Garland and Melanie
Chrismer*

Silpada Designs Jewelry 2653

570 Cypress Pass Rd
Spring Branch, TX 78070
210-638-9503
www.mysilpada.com/beth.moller

Hip-classic, handcrafted .925 sterling silver. Semi-precious gems & stones, all backed with a lifetime warranty.

Beth Moller, Rosemary Cordova

**Simon & Schuster Children's
Publishing..... 1313**

1230 Avenue of the Americas, 4th Floor
New York, NY 10020
212-698-7000 FAX: 212-698-4350
www.simonandschuster.net

Aladdin Paperbacks, Atheneum Books for Young Readers, Libros para niños, Little Simon, Little Simon Inspirations, Margaret K. McElderry Books, Simon & Schuster Books for Young Readers, Simon Pulse, Simon Scribbles, and Simon Spotlight. Children's trade hardcover and paperback books, board books, novelty books, and book and audio packages for grades pre-K through 12.

*Michelle Fadlalla, Venessa Williams,
Laura Antonacci*

SirsiDynix..... 1834

400 West Dynix Drive, Provo, UT 84604
801-223-5200 FAX: 801-223-5202
www.sirsidynix.com

SirsiDynix is the global leader in strategic technology solutions for libraries-vital institutions whose primary mission is to make sense of the vast world of information for people and communities. This is an exciting role as libraries assist people in discovering and using knowledge, resources and other valuable content for their educations, jobs and entertainment. In concert with key industry partners, SirsiDynix supports this strategic role for libraries by offering a comprehensive integrated suite of technology solutions for improving the internal productivity of libraries and enhancing their capabilities for meeting the needs of people and communities including library management

systems (LMS) and search and discovery solutions. SirsiDynix has approximately 4,000 library and consortia clients, serving more than 300 million people through more than 20,000 library outlets in the Americas, Europe, Africa, the Middle East and Asia-Pacific.

SJB Productions 2040

8522 Fairway Trace
Fair Oaks Ranch, TX 78015
830-755-5020 FAX: 830-981-9705
www.sjbproductions.com

SJB Productions offers affordable educational DVDs about sea life, wildlife behavior and travelogs from around the world. "Exploring Whales and Dolphins" and "Exploring Frogs and Toads are our newest releases with everything you ever wanted to know about these creatures. "Wonders of the Sea" and "Part 2" are oriented toward children and are about marine life. "Exploring Wildlife of Southern Africa" shows behavior of animals in their habitat. Travelogues cover India, Bhutan, Morocco, Vietnam, Thailand, Cambodia, Kangaroo Island, Russia, Tibet, Jordan, Israel, Egypt, Namibia, Ecuador, Micronesia, Turkey and more.

Sheryl Brakey, Robert Brakey

SkyRiver Technology Solutions 1810

PO Box 8217, Emeryville, CA 94608
714-224-9882 FAX: 510-450-6352
www.theskyriver.com

SkyRiver is a full service bibliographic utility dedicated to the development and deployment of efficient, economical cataloging services for all libraries. SkyRiver's goal is to offer highly-functional and cost-effective products and save libraries significant money.

Michael Markwith

Sleeping Bear Press..... 2203

See Gale Cengage Learning

**Society of Children's Book Writers and
Illustrators - Texas Chapters 1204**

10038 Ella Lee Ln, Houston, TX 77042
281-513-0227
www.scbwi.org

The SCBWI acts as a network for the exchange of knowledge between writers, illustrators, editors, publishers, agents, librarians, educators, booksellers and others involved with literature for young people. We are currently more than 19,000 members worldwide, in over 70 regions, making us the largest children's writing organization in the world.

Vicki Sansum, Aileen Kirkham, Pat Miller

Sourcebooks, Inc. 1902

1935 Brookdale Rd., Suite 139
Naperville, IL 60563
630-961-3900 x227 FAX: 630-961-2168
www.sourcebooks.com

Sourcebooks publishes children, YA and adult titles in many categories, including fiction,

poetry, health, history, business, parenting, sports, college guides and self-help.

Southwest Book Company 1838

13003 H Murphy Road, Stafford, TX 77477
281-498-2603 FAX: 281-498-7566

Direct Sales, Novel Sets, Author Appearances,
Sales, Consignments, Bookfairs

*Maggie Holgate, Margaret Karko, Carla Stoeber,
Claudia Behm, Joe Willtrout, Dan Randles*

Spacesaver/Southwest Solutions Group..... 1835

600 Round Rock West Dr., Ste. 604
Round Rock, TX 78681
512-336-1328
www.southwestsolutions.com/library

Southwest Solutions Group specializes in all facets of library design and collection management. Our services include a no cost evaluation, AutoCAD designs and specification development; our products include the following: Spacesaver compact mobile shelving, 4-Post shelving, Cantilever shelving, Russ Bassett multimedia cabinets, library furniture, and oblique hanging folders for periodicals. Visit our website @southwestsolutions.com/library or call us toll free @ 800-803-1083 to request a product catalog. Most of our products are available on the TXMAS state contract and do not require bidding.

Ray Streight, Troy Menchhofer, Randy Brant, Craig Crock, Jim Smith

Spoken Arts 1710

195 South White Rock Rd, Holmes, NY 12531
845-878-9600; 800/326-4090 FAX: 845-878-9009
www.spokenartsmedia.com

Now celebrating 54 years, Spoken Arts maintains a growing library of quality literature-based audiovisual products. The company produces enhanced picture book DVD's as well as unabridged read-alongs adapted from the best in children's picture book literature. A Spoken Arts exclusive: Special Appearance Videos which feature a meet the author introduction.

Dan Welsh, Susan Welsh

Spotlight 2503, 2504

8000 West 78th Street, Suite 310
Edina, MN 55439
800-800-1312 FAX: 952-831-1632
www.abdopublishing.com

Spotlight features popular fiction in quality library editions guaranteed for life for grades K-8. Each Spotlight book is printed and bound by ABDO specifically for libraries, featuring 80# glossy paper for graphic novels and picture books, and acid-free commodity offset paper for chapter books and classics. Spotlight also publishes age-appropriate and YA library editions of leading comic book characters, now with teachers guides listing more than 3,500 terms across 100 graphic novels including Star Wars, Iron Man, Indiana Jones, and more.

*Greg Escue, Doyle Escue, Tony Marolda,
Brent Quick, Parna Bissell, Dawn Bluemel
Oldfield, Gayle and Ed Hamrick, Candy Freiheit,
Coye Duncan, Lynn Butler, Paul Abdo, Jim Abdo,
Dan Verdick, Paul Skaj*

Springshare 2002

31 Greylock Dr
Gansevoort, NY 12831
518-577-7121 FAX: 518-691-9272
www.springshare.com

Springshare, the makers of LibGuides, provides leading web-based software for the management of web resources, virtual reference with SMS/Texting service, calendar and event management with a room booking function, and a complete analytics tool.

David Colp, Mazen Khoury

Sterling Publishing 1903

387 Park Avenue South, 11th Floor
New York, NY 10016
646-688-2509 FAX: 212-532-5415
www.sterlingpublishing.com

Sterling covers current events, diet/health, popular culture, reference, history, music and everything in between. Our imprints include: Hearst Books, Lark Crafts, Pixiq, Silver Oak, and Union Square Press. Sterling Children's Books is the award winning publisher of Peter Yarrow's PUFF, THE MAGIC DRAGON, which has sold over one million copies worldwide, and of a full range of books for children of every age.

Chris Vaccari

JD Stewart MD (Magic Dude) 1112

See New Magic Academy

Stone Arch Books..... 1919

151 Good Counsel Drive, Mankato, MN 56001
800-747-4992 FAX: 800-471-8112
www.capstonepub.com

Stone Arch Books - what kids want to read! A Capstone imprint.

Stop Falling Productions..... 2635

237 E Fifth Street #159, Eureka, MO 63025
800-362-9511 FAX: 636-257-2092
www.stopfalling.com

We specialize in wearable products for librarians, reading teachers, elementary teachers, and reading enthusiasts.

Sarah Hedrick, Becky Culbreth

The Story Window 1123

2104 Old York Dr., Keller, TX 76248
866-498-4300
www.thestorywindow.com
www.undechrisrocks.com

Author, storyteller, and illustrator Chris

Chris

Storybook Theatre 1234

10415 Teich Loop, New Braunfels, TX 78132
866-522-9819 FAX: 830-214-7134
www.sbttheatre.com

2009 National Endowment of the Arts "Best in the Arts" American Masterpieces award winner, Storybook Theatre is a high-energy touring children's theatre group that brings stories to life. Costumes, props, exaggerated voices, and lots of interaction with the audience are standard in the performances. All stories are age appropriate for the audience, pre K-6th grade. An encouraging message or lesson enhances each program. Storybook Theatre will get your students excited about reading! If not, we will adjust your fee accordingly. Funding up to 50% available through TCA!

*Lynn Draper, Monica Clegg, Jan Russell,
bristie Smith, Sue Powell, Rian Beaudoin,
Stephanie Ehlert, Linda Goldfarb*

Storyteller, Author, Singer

Tom McDermott 1907

P.O. Box 470593, Fort Worth, TX 76147
817-738-TALE; 817/846-4295 FAX: 817-738-TALE
www.tommcdermott.com

Children's author with Pelican Publishers and winner of the John Henry Faulk Award for storytelling excellence, Tom brings to his 17 years of touring an engaged passion for the power of storytelling to teach and inspire. He combines humor, history, heartfelt wisdom, a large array of musical instruments from around the world and lively characterization to create an unforgettable learning experience for students of all ages. "An inspiring philosophy of life and a playful, master teller. I have hosted six storytellers - Tom's one of the best, yet!" Carol Adkins, Plano ISD, TX

Tom McDermott

Storyteller, Consuelo Samarripa.. 1126

See Bilingual Storyteller, Consuelo Samarripa

Storyteller, Dan Gibson..... 1237

2023 Whitedove Drive, Dallas, TX 75224
214-331-4559 FAX: 214-337-8363
www.dangibson.net

Thought-provoking, entertaining storytelling for all ages from many cultures supports STAAR learning objectives in reading/language arts, Texas history, environmental education, math, social studies, science. Storytelling workshops. Special programs for Cub Scouts helps them satisfy requirements for Music Belt Loop. Dan Gibson's - www.dangibson.net; dan.gibson@juno.com - repertoire includes musical stories and sing-alongs with a 5-string banjo, tales from Texas History, multi-cultural folk tales, original stories, tall tales and ghost stories (if requested).

Dan Gibson

Storyteller, Decee Cornish, Urban Griot 1128

1359 S. Riverside Dr. , Fort Worth, TX 76104
817-924-6240
www.deceecornish.org

Storytelling and school programs for all grade levels, folklore, legends, Tall Tales, historical stories and more... Fun, entertaining, and educational. Special events and curriculum related themes (I.E. Texas History, Civil War, Africa, etc...) Decee's stories of his travels from around the world will inspire. Father Kwanzaa visits. Teacher/librarian workshops available. Anti-Bullying programs. Alcohol and Drug Awareness Programs for teens

Storyteller, Kim Lehman..... 1116

See Kim Lehman - Bee Educator/Storyteller

Storytellers, Donna Ingham and Bernadette Nason..... 2001

1025 Coventry Road, Spicewood, TX 78669-3121
830-693-1641 FAX: 830-693-7484
www.donnaingham.com

Professional storytellers Donna Ingham and Bernadette Nason each offer programs and workshops for schools, colleges and universities, libraries, conferences, in-service and special events. Their individual repertoires include original stories and tales based on history, folklore and outrageous lies.

Donna Ingham, Bernadette Nason

Sue Young, Bilingual Storyteller.. 1336

PO Box 5786, Austin, TX 78763
512-323-2414 FAX: 512-287-4307
www.sueyoungmusic.com

Bilingual storyteller and award-winning songwriter Sue Young entertains, educates and delights audiences pre-k through adults with her programs: "Cantos Y Cuentos - Tales and Tunes of Latin America"- traditional and popular songs and legends, myths and tales of tricksters, heroes and heroines, "¡Viva Mexico!"- stories and music from Mexico to celebrate 5 de Mayo and 16 de Septiembre; "Celebrations of Light" - a multicultural winter holiday program and "Texican Tales and Tunes" with cowboy songs, Mexican cantos and stories showcasing the diverse heritage of Texas. Sue composed the 2011 and 2009 theme songs for the Texas Summer Reading Program. She is a Texas Commission on the Arts and Mid America Arts Alliance Touring Artist. Sue performs at schools, libraries, festivals and conferences and provides workshops for children, teens and adults and in-service trainings. Drawings held for free copies of her award winning CD release "The Legend of the Quetzal - La Leyenda del Quetzal".

Sue Young

Sylvan Dell Publishing..... 1222

612 Johnnie Dodds Blvd, A2
Mount Pleasant, SC 29464
843-971-6722 FAX: 843-216-3804
www.SylvanDellPublishing.com

We are very excited at this opportunity to exhibit at TLA. Our big push is to demonstrate our powerful literacy and language learning eBooks that promise to improve reading scores in Texas elementary schools. Seeing is believing and we encourage parents and teachers to go to our homepage www.sylvandellpublishing.com/ and test-drive these new eBooks. Let your children play with them for a few weeks, and you'll be amazed at their excitement and improved reading performance. For children wanting to learn a foreign language or ESOL families learning English, these are wonderful tools that complement our mission of teaching Science and Math through Literature. Please drop by and let us introduce ourselves, our books and demonstrate our online resources including the Most Technologically Advanced eBooks in the world today! [SEE AD ON PAGE 25](#).

Lee German, Donna German

Take Care of Texas 2105

PO BOX 13087 MC113, Austin, TX 78711
512-239-4745 FAX: 512-239-1065
www.takecareoftexas.org

FREE environmental education materials for students and adults. Materials provide tips to conserve water and energy and save money, too. Exceptional resources for teachers of all grade levels.

Dana Macomb, Cynthia Carter

TAMU 1741

See Texas A&M University Press

Teacher Created Materials Library 2611

5301 Oceanus Drive, Huntington Beach, CA 92649
877-777-3450 FAX: 888-877-7606
www.teachercreatedmaterialslibrary.com

Teacher Created Materials Library, exclusively distributed by Shell Education, provides award-winning, quality nonfiction books and reader's theater scripts that combine high-interest content with learning concepts to develop successful, lifelong readers.

Alexandra Sena, Linda DeCarvalho

TeachingBooks.net 1435

313 W. Bellline Hwy Ste 204, Madison, WI 53713
608-257-2919 FAX: 608-327-8010
www.TeachingBooks.net

TeachingBooks.net is an online collection of K-12 book and author resources to help you discuss and integrate books throughout the curriculum. Accessible from school or home, TeachingBooks includes original, in-studio movies of authors and illustrators; audio excerpts of professional book readings; discussion guides for thousands of titles; and thousands of other

multimedia materials that help children and young adults to read more – and enjoy it!

Nick Glass, Amanda Kramer

TEC..... 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972-641-5985 FAX: 972-641-5986
www.tecedfurniture.com

Wood Library Furniture, tables, chairs, computer stations, circulation/reference desks, shelving, study carrels, etc.

Craig Tappe, Randy Thomas

Tech Logic 2101

1818 Buerkle Road, White Bear Lake, MN 55110
651-747-0492 FAX: 651-747-0493
www.tech-logic.com

Tech Logic is the leading provider of innovative Automated Sorting Technologies (AST), circulation staff support tools, and patron self services for libraries. Tech Logic provides barcode and RFID check-in and check-out systems, material return drops, AST systems, inter-library distribution systems, and patron reserve systems. Tech Logic designs, manufactures, delivers, installs, maintains, and services all of its systems.

Joe Libman

Tejas Storytelling Association..... 2102

PO. Box 2806, Denton, TX 76202
940-382-7014 FAX: 940-380-9329
www.tejasstorytelling.com

Storytelling for all ages, as well as workshops and training opportunities throughout the state.

Donna Ingham, Tom McDermott

TESCO Industries, Inc. 2315

1035 E. Hacienda, Bellville, TX 77418
979-865-3176; 800-699-5824 FAX: 979-865-9074
www.tesco-ind.com

High quality library furnishings, including, circulation desks, shelving, tables, computer furniture & technical pieces. TESCO offers layout & design to assist customers with new projects & existing products. Greenguard Certified for Lead points.

John Sillavan

TETPC (Texas Educational Technology Purchasing Consortium) 2137

See Multi-Regional Library System Consortium
(MrLibS)

Texas A&M University Press..... 1741

Lindsey Bldg., Lewis Street, 4354 TAMU
College Station, TX 77843-4354
979-458-3984 FAX: 979-847-8752
www.tamupress.com

Texas A&M Press publishes books on the history, natural history, and culture of Texas and the Southwest, books for young readers, literary and western fiction, military history, presidential studies, borderland studies, architecture, agriculture, and anthropology. Call 800-826-8911 to place an order.

Sharon Mills, Caitlin Churchill

Texas Center for the Book at the Dallas Public Library 2005

1515 Young Street, Dallas, TX 75201
214-670-1444 FAX: 214-670-7839
www.dallaslibrary.org

An affiliate of the Center for the Book in the Library of Congress, the Texas Center for the Book at the Dallas Public Library has a mission of developing and increasing public appreciation of, and support for, books, reading and libraries throughout Texas.

Sharon Perry-Martin

Texas Christian University Press... 1741

Lindsey Bldg., Lewis Street, 4354 TAMU
College Station, TX 77843-4354
979-458-3984 FAX: 979-847-8752
www.prs.tcu.edu

TCU Press specializes in the history and literature of the American West, and is interested in women's studies, art history, and multicultural studies.

Susan Petty, Melinda Esco

Texas Education Technology Purchasing Consortium (TETPC-) 2137

3001 North Freeway, Fort Worth, TX 76106
817-740-3613 fax: 817-740-3650
www.tetpc.net

Texas Educational Technology Purchasing Consortium (TETPC) is a non-membership "Group" Purchasing Consortium created for statewide buying power for Texas schools. We believe that all schools should have the opportunity to purchase online resources at a large-volume discounted price. We strive to provide the best resources at the best prices for all public, private and charter schools.

Bonnie Barnes

Texas Municipal Courts Education Center..... 1110

1609 Shoal Creek Blvd #302, Austin, TX 78701
512-320-8274 FAX: 512-435-6118
www.tmcec.com & www.drsr.info

Driving on the Right Side of the Road is a project aimed at social studies teachers at the elementary, middle & high school levels that is possible through a collaborative effort with the Texas Municipal Courts Education Center & Law Focused Education Inc. a project of the State Bar of Texas & funded through the Texas Department of Transportation. The lessons use interactive strategies & online games to teach traffic safety while studying city, state, & national government, the three branches of government, & the responsibilities of citizenship. Elementary lessons also use traffic safety content to teach language arts and math skills. Information sheets provide teachers with background information about traffic laws & municipal court.

Lisa R. Robinson, Hope Lochridge

Texas PTA..... 1118

408 W. 11th St, Austin, TX 78701
800-TAL-KPTA FAX: 512-322-9326
www.txpta.org

PTA is a grassroots organization made up of parents, teachers and others around the state who have a special interest in children, families and schools. PTA membership is as diverse as Texas is in cultures, education levels and parenting skills. By joining a PTA, a member automatically becomes part of the largest child-advocacy organization in the state — over 630,000 strong across Texas.

Kyle Ward, Darren Grissom

Texas State Library and Archives Commission 2204

P.O. Box 12927, Austin, TX 78711
512-463-5460 FAX: 512-463-5436
www.tsl.state.tx.us

The Texas State Library and Archives Commission, created in 1909, makes quality library and information services available to all Texans. Services include: statewide reference, library consulting, grants, library resource sharing services, electronic resources, library service for patrons with disabilities, and a myriad of special collections, including the Library Science Collection.

*Dawn Krause, Michael Avila, Susan Bennett,
Wendy Clark, Naomi DiTullio, Kathleen Walls,
Christine McNew, Russlene Waukechon,
Stephen Biles, Christina Manz*

Texas Tech University Press 1640

P.O. Box 41037, Lubbock, TX 79409-1037
806-742-2982 FAX: 806-742-2979
www.ttup.ttu.edu

Texas Tech University Press publishes scholarly and general interest books in such subject areas as Texana, the American West and Southwest, natural history, and textiles and costume studies.

Barbara Brannon, John Brock

Texas Woman's University - School of Library and Information Studies 1735

P.O. Box 425438, Denton, TX 76204-5438
940-898-2602 FAX: 940-898-2611
www.twu.edu/slis

The School of Library and Information Studies prepares students for leadership roles

in the information professions, including careers in librarianship and as information specialists in a variety of roles in private and public agencies. The school offers graduate programs leading to a Master of Library Science, Master of Arts in Library Science, Dual Library/Health Studies Degree, School Librarian Certificate, Certificate of Advanced Study, and Doctor of Philosophy Degree. SEE AD ON PAGE 11.

*Ling Hwey Jeng, Lynn Akin, Kaye Bray,
Joel Battle, Maria Cabill, Evelyn Curry, Janine
Golden, Gretchen Hoffman, Hyuk-Jin Lee, Eileen
McElrath, Judi Moreillon, Keith Swigger, Carol
Perryman, Sylvia Vardell, Myongho Yi*

Texserve (DCS)..... 1712

612 North Zang Blvd., Dallas, TX 75208
214-944-4540 fax: 214-944-4552
www.dcschools.com

At Texserve, our services continually evolve to meet the needs of educators. Those services include streaming educational content, electronic databases, technology and professional development.

*Deanne Hullender, Leatha Mullins,
Susan Falvo, David Escalente*

Textbook Tracker by COMPAnion Corp. 2134

1831 Fort Union Blvd., Salt Lake City, UT 84121
800-347-6439; 801-943-7277 FAX: 801-943-7752
www.textbooktracker.com

Textbook Tracker - How much \$\$\$ are you losing in lost and damaged textbooks? It's time to put that \$\$\$ back in your pockets... Textbook Tracker is a powerful, easy-to-use system that will be the solution to your textbook management woes.

Aubrey Kleinfeldt, Dave Stephens

Texwood 1610

1110 Industrial Blvd
Cameron, TX 76520
877-437-8880 FAX: 254-605-5517
www.royalseating.com

Texwood is a manufacturer of quality library furnishings, and a member of the Royal Seating LLC. family of companies. We're proud to offer beautiful library furniture for your school or public library.

Flora McClung, Carolina Ingram, Will Kennedy

Theatre, Storybook 1234

See Storybook Theatre

Thomas Klise/Crimson Multimedia 1911

277 White Street, Buchanan, NY 10511
914-739-7500 FAX: 914-739-7575
www.crimsoninc.com

Celebrating our 45th year as your one-stop supplier for software, gaming titles (Wii, Xbox, PlayStation, DS), and learning materials. We provide custom packaging for all circulating media.

Molly Klise

Thorndike Press 2203

See Gale Cengage Learning

Tim Tingle, Choctaw author..... 2135

See Authors Tim Tingle and Greg Rodgers

TLA-SPONSORED EXHIBITORS

TLA 2013 Fort Worth 1129

www.fortworth.org

Get ready for TLA 2013! The Fort Worth Convention & Visitors Bureau will be providing city information on things to see & do for TLA attendees.

Black Caucus Round Table 1340

www.txla.org/groups/bcrt

Promotes library services to African-Americans and promotes the participation of African-American librarians at all levels of the profession and the Association. The booth will focus on African-Americans in Congress.

Barbara Knotts

New Members Round Table 1342

www.txla.org/groups/nmrt

The New Members Round Table is the unit within the Texas Library Association specifically for those new to the library profession or those who have been members of the Texas Library Association for five years or less.

Kelly Brouillard

Reference Round Table 1330

www.txla.org/groups/rrt

Reference Round Table encourages the advancement of information, bibliographic, and research services in all types of libraries.

John C. Hepner

Small Community Libraries Round Table 1230

www.txla.org/groups/sclrt

Small Community Libraries Round Table addresses the needs of directors, staff, and trustees of libraries serving communities with a population of less than 10,000 persons.

Sue Dear, Joyce Trent

Texas Professional Association for Library Sales RT (TPALS) 2511

www.txla.org/groups/tpals

To better support TLA in bringing Texas library vendors and their representatives together with all librarians in the interest of fostering a better understanding of their mutual needs.

Tim Wright

Young Adult Round Table 1231

www.txla.org/groups/yart

The TLA Young Adult Round Table brings together members who are concerned with the reading habits of teenagers and young adults and promotes improved library service to these individuals. Texas Lone Star Reading List and TAYSHAS Reading List books will be on display. All TLSRL and TAYSHAS products are sold at the TLA store.

Kate DiPronio, Jennifer Smith

TLC - The Library Corporation 2729

Research Park, Inwood, WV 25428

800-325-7759 FAX: 304-229-0295

www.TLCdelivers.com

TLC is a family-owned company with a singular commitment of serving libraries worldwide. From our innovative automation and cataloging solutions to our award-winning customer service and support, TLC is the one-stop resource for all your library automation needs.

Gerry Davies, Rich Jacobson

Tomorrow's Dreams 1132

281 Heritage Hills Drive, Spartanburg, SC 29307

864-431-0244

Designs By Lucinda pins and handcrafted jewelry

Paula Wiggs, Kaisha Belser

Tor/Forge Books 1900

175 Fifth Ave., New York, NY 10010

646-307-5498 FAX: 646-307-5088

www.tor-forge.com

Tor Books is a full category hardcover and mass market publisher specializing in science fiction and fantasy. We also publish children's and YA, mysteries, historical fiction, westerns, general fiction, horror, non-fiction. Imprints include Forge, Orb, Starscape, Tor Teen, Tor Kids.

Kathleen Doherty, Susan Chang

Townsend Press 1124

439 Kelley Drive, West Berlin, NJ 08091

888-752-6410 FAX: 800-225-8894

www.townsendpress.com

Library books

Pat Sebastian, George Henry, Dolly DePagter, Gloria Giacinto

TTUP 1640

See Texas Tech University Press

Twayne Publishers 2203

See Gale Cengage Learning

Twenty-First Century Books 2210

See Lerner Publishing Group

Twice Upon A Time Storytellers ... 2100

P.O. Box 720411, Dallas, TX 75372

214-381-4676

www.twicetellers.com

Twice Upon A Time Storytellers (Gene and Peggy Helmick-Richardson) draw on folktales, fables and personal stories to entertain children and adults. Storytelling programs include "Tales from Many Lands", "Texas Prairie Tales", "Different Ways to Make a Story" and "Why Can't We All Just Get Along?" "Strings and Things" presents string tricks, toys and games of the Texas pioneers. "What's Bugging You?" explores the fascinating world of insects and spiders and may include BYOB (Bring Your Own Bug). This tandem team has been on the Texas Commission on the Arts Touring Artist Roster since 2003.

*Peggy Helmick-Richardson,
Gene Helmick-Richardson*

U.S. Bureau of Labor Statistics 2343

525 S. Griffin St. Ste. #221, Dallas, TX 75202

972-850-4802 FAX: 972-850-4804

www.bls.gov/ro6

The U.S. Bureau of Labor Statistics (BLS) produces many of the nation's major economic indicators. We provide authoritative information on a broad range of topics including compensation, benefits, consumer prices, and employment statistics. Bureau economists will be available to answer your questions and provide you with a guide to BLS products. Visit the BLS booth to discuss the newly published Employment Outlook: 2010-2020 and register to receive a free PowerPoint presentation of these data.

*James B. Howard Jr., Rod Eddington,
Megan Crocker, Aloysius Agugo*

U*X*L 2203

See Gale Cengage Learning

University of North Texas College of Information 1715

1155 Union Circle 311068

Denton, TX 76203-5017

940-565-3565 FAX: 940-565-3101

www.ci.unt.edu

The Department of Library and Information Sciences (LIS) has joined the Department of Learning Technologies to establish the University of North Texas College of Information. The College prepares graduates for dynamic roles in the information age. The LIS department offers undergraduate and graduate programs leading to degrees and certifications in information science and library science, including a masters of science, certificate of advanced study, bachelor of science, and doctor of philosophy. The department's mission is to provide resources, research, and service for education; provide leadership to the library and information community; and prepare information professionals of the highest quality to serve the state. UNT LIS offers the School Librarian Certification totally online.

SEE AD ON PAGE 7.

*Linda Schamber, Suliman Hawamdeh,
Yvonne Chandler, Jiangping Chen, Ana Cleveland,
Yunfei Du, Larry Enoch, Elizabeth Figa,
Janet Hilbun, Jeonghyun Kim, Shawne Miksa,
Bill Moen, Brian O'Connor, Guillermo Oyarce,
Miguel Ruiz, Barbara Schultz-Jones,
Daniella Smith, Dale Thompson, Philip Turner,
Maurice Wheeler, Oksana Zavalina*

University of North Texas Press.... 1741

Lindsey Bldg., Lewis Street, 4354 TAMU
College Station, TX 77843-4354
979-458-3984 FAX: 979-847-8752
www.unt.edu/upress

The University of North Texas Press publishes books in the humanities and social sciences, with special emphasis on Texas history and culture, military history, western history, criminal justice, folklore, multicultural topics, music, natural and environmental history, culinary history, and women's studies.

*Ronald Chrisman, Karen DeVinney,
Paula Oates, Mary Young*

University of Texas Press..... 1641

P.O. Box 7819, Austin, TX 78713
800-252-3206; 512-232-7630 FAX: 800-687-6046
www.utexaspress.com

The University of Texas Press publishes scholarly, trade and regional books.

SEE AD ON INSIDE FRONT COVER.

University Products Inc..... 1602

517 Main Street, Holyoke, MA 01040
413-532-3372 FAX: 413-532-9281
www.universityproducts.com

Archival Preservation Supplies and Equipment.
Public, College and School Library Supplies and Equipment.

John D. Magoon

Unshelved 1440

4819 S. Oregon St., Seattle, WA 98118
206-795-2455 FAX: 425-699-0031
www.unshelved.com

Creators of Unshelved, the daily comic strip about libraries, books, and the people who love them.

Bill Barnes, Gene Ambaum

Upstart..... 2219

4810 Forest Run Road, Madison, WI 53704-7338
800-448-4887 FAX: 800-448-5828
www.upstartpromotions.com

Products and programs designed to foster a love of reading and the library. Upstart®: A diverse collection of unique reading promotional materials. UpstartBooks: Creative concepts for library and classroom learning. *LibrarySparks Magazine*: Engaging programming ideas for elementary school and children's librarians.

Heidi Green, Matt Mulder, Kelly Loughman

Vance Hunt Libraries 1601

2629 Aero, Grand Prairie, TX 75052
800-228-2623; 972 641 5985 FAX: 972-641-5986
www.vancehuntlibraries.com

Everything for Libraries except the books and computers. Specializing in Libraries.

*Craig Tappe, Brian Crouse, Boyce Hoffman,
Randy Thomas, John Hunt*

VIP Learning 2534

6520 Platt Ave #355, West Hills, CA 91307
818-620-8511 FAX: 818-835-4314
www.viplearning.org

The best source of audiovisual learning materials in Spanish, English and Portuguese. Motivating and entertaining, content rich DVDs with step by step procedures will help to develop life long skills and improve survival skills of individuals.

VIS Enterprises..... 1942

2221 Tamarisk, Plano, TX 75023
972-867-4160 FAX: 972-867-4160
www.texasvis.com

VIS Enterprises provides:

- Texas History videos/DVDs with reproducible activity sheets covering the STAAR for 4th and 7th grade.
- American and Texas History modified text/workbooks (7th and 8th grade) for Special Ed and ESL.
- 4 Book set K-2 (Texas Symbols, Lands, Animals, Heroes) Eng/Sp
- Plus Study cards, Puzzles and Posters

Cindy Sandell, Sandy Sandell

Visions Technology in Education .. 2234

PO Box 70479, Eugene, OR 97401
541-349-0905 FAX: 541-349-0944
www.toolsforteachers.com

Aligned with the STAAR: Visions Technology partners with Texas authors providing curriculum materials for business education, science, social studies, language arts, math, and multimedia. Featured Products Include: Google tools for Teaching and Learning 2nd Edition, 50 Quick & Easy Reading & Writing, Tammy's Favorite Tips and Tricks, Web 2.0 Hot Apps/Cool Projects: Language Arts, GameWize Language Arts.

John Crowder, Jason Jackson-Berger

Vuthy Kuon, Author Visits 1235

13607 Belinda Ct., Houston, TX 77069
713-480-7069 FAX: 713-682-9667
www.vuthykuon.com

Having been called the "Best Author Visit EVER" by librarians across the country, Vuthy Kuon's presentations have wowed audiences young and old for over 12 years! Vuthy (nicknamed Woody) has been featured on NBC, ABC, CBS, and FOX television and performs at about a hundred schools each year, with about 30 books published. He inspires kids through art, storytelling, and his own personal story as a Cambodian refugee who is now living the American Dream!

*Vuthy Kuon, Tricia Kuon, Kimberly Warren,
Rhonda Gomez*

Weigl Publishers Inc..... 2519

350 5th Avenue, 59th Floor, New York, NY 10118
866-649-3445 FAX: 866-449-3445
www.weigl.com

Weigl Publishers Inc. brings education to life by creating inspired learning resources that engage the minds of young readers. Dedicated to publishing nonfiction that captivates and enriches young imaginations, Weigl books are filled with eye-catching visuals and well-researched, trustworthy content.

*Linda A. Weigl, Greg Escue and Associates,
Sommer Associates*

Wheeler Publishing 2203

See Gale Cengage Learning

Wild Things Zoofari 1115

11001 S Hwy 95, Taylor, TX 76574
512-659-5151
www.wildthingszoofari.com

Fun and exciting hands on educational programs with live exotic animals. Great for children of all ages.

Courtney Cortina-Pineda, Pablo Cortina-Pineda

Wings Press..... 2600

814 N. Franklin, Chicago, IL 60610
312-337-0747 FAX: 312-337-5985
www.wingspress.com

Wings Press is the oldest literary press in Texas, though its authors hail from all over the Americas. Recent award winners include Pamela Uschuk (*Crazy Love*, 2010 American Book Award for Poetry), Cecilia Urbina (*A Tuesday Like Today*, Premio Coatlicue [Mexico], short listed for the Dublin IMPAC International Literature Prize), Carmen Tafolla (*The Holy Tortilla and a Pot of Beans*, Tomás Rivera Award), Maria Espinosa (*Dying Unfinished*, PEN Josephine Miles Award). This year, Wings is proud to publish the 50th anniversary edition of John Howard Griffin's *Black Like Me* as well as ebooks of Griffin's collected works.

Bryce Milligan

Workman Publishing Company ... 1303

225 Varick St., New York, NY 10014-4381
212-614-7572 FAX: 800-344-3482
www.workman.com

Workman is a family of imprints, publishing adult and children's books, including *Water for Elephants*, *Brain Quest*, Sandra Boynton titles, *What to Expect When You're Expecting*, and others. Among our imprints are Timber Press, Storey Publishing, Algonquin Books, and Highbridge Audio.

Michael Rockliff, Raquel Jaramillo, Jessica Weiner

World Book Dramatic Learning... 1729

233 N. Michigan, Suite 2000, Chicago, IL 60601
979-733-9355 FAX: 979-732-6023
www.worldbookonline.com/
dramaticlearning/home

World Book Dramatic Learning expands proven approaches to building reading fluency and content comprehension. By turning texts into plays, skits, and monologues, providing adaptations of classic works and showing how to apply these materials in the classroom, Dramatic Learning can help students become more fluent readers, understand core concepts, and retain topical information.

*Jon Gregory, Carol Anders, Judy Beck,
Cindi Burnside, Janet Dearman, Sherry DeBorde,
Andy Snelling, Laura Walker*

World Book Web 1729

233 N. Michigan, Suite 2000, Chicago, IL 60601
979-733-9355 FAX: 979-732-6023
www.worldbookonline.com

*Jon Gregory, Judy Beck, Cindi Burnside,
Janet Dearman, Sherry DeBorde,
Andy Snelling, Laura Walker*

World Book, Inc. 1729

233 N. Michigan, Suite 2000, Chicago, IL 60601
979-733-9355 FAX: 979-732-6023
www.worldbookonline.com

Since 1917, World Book, Inc., has set the standard for providing accuracy, objectivity, and reliability in research materials for both children and adults. Based in Chicago, Illinois, World Book is an industry leader in the production of award-winning encyclopedias, reference sources, and digital products for the home and schools. This commitment has culminated in the publication of the number-one selling print encyclopedia in the world, *The World Book Encyclopedia*, and the World Book Web, a suite of online reference products for every age and grade level. World Book publishes nearly 90 reference titles. Recent publications include *World Book Discovery Encyclopedia*, *Living Green*, *Animals of the World*, *World Book's Science & Nature Guides*, *Student Discovery Science Encyclopedia*, *Encyclopedia of Flags*, *Solar System & Space Exploration Library*, *Human Body Works*, and *Library of Natural Disasters*.

*Jon Gregory, Judy Beck, Cindi Burnside,
Janet Dearman, Sherry DeBorde,
Andy Snelling, Laura Walker*

TLA/TBA STORE

Located in Exhibit Hall D Lobby

TUE: 11 am - 5 pm
WED: 10 am - 5 pm
THUR: 9 am - 5 pm
FRI: 9 am - 12 noon

I love my LIBRARY card

Reading List Supplies
TLA Brand Products
Reading-themed
Gifts for all ages

Get your pearls, fedoras, and boas for Jeri's Speakeasy!
PRESIDENT'S PARTY - WED NIGHT

I'm a Librarian

TEXAS LIBRARY ASSOCIATION - TEXAS BLUEBONNET AWARD

Worthington Contract Furniture... 1815

13740 Research Blvd, Suite K-7, Austin, TX 78750
512-331-1628 FAX: 512-331-0062
www.worthingtoncf.com

Brodart Library Furniture - Furnishing Libraries, Computer Labs, and other furniture for your school!

Kirk Worthington, John Rogers, Ann Worthington

WT.Cox Subscriptions, Inc. 1801

201 Village Road, Shallotte, NC 28470
800-571-9554x259 FAX: 910-755-6274
www.wtcox.com

WT.Cox Subscriptions is a full service subscriptions vendor servicing the library community for over 35 years.

Mike Perrine

YBP Library Services 2619

2550 W. Tyvola Rd Ste. 300, Charlotte, NC 28217
704-998-3231 FAX: 704-998-3316
www.ybp.com

YBP Library Services, a Baker & Taylor company, provides electronic and print books and supporting collection management and technical services to academic, research and special libraries. Gobi3, YBP Library Services online, interactive bibliographic information service, provides access to three million titles in an English language database.

Kim Anderson, Danielle Miller, Barbara Kawecki

Yen Press 1310

237 Park Avenue, New York, NY 10017
212-364-1542 FAX: 212-364-0628
www.yenpress.com

Yen Press is committed to publishing graphic novels and manga for all ages and interests.

Heather Scott

HEB Truck

Conference EXHIBITS HOURS

TUE, April 17
6:30-8:30 PM
Welcome Party!

WED, April 18
10:15 AM - 5 PM

THU, April 19
9 AM - 4 PM

FRI, April 20
9 AM - 12 NOON

VIRTUAL MAP

On the TLA Exhibits website (see info on next page) is a virtual map of the 2012 Exhibit Hall.

Locate vendors by name, by products and services, and by hall location.

2012 BUYERS GUIDE

The companies represented in the TLA Exhibit Hall at annual conference are accessible to you all year 24/7 on the TLA website.

A fully interactive online Buyers Guide puts buyers and suppliers in touch with each other quickly and easily. Search the TLA vendor community for products and services you need for your library.

WWW.
TXLA.ORG/
EXHIBITS

Our virtual map of the TLA Exhibit Hall is another way to Shop TLA Exhibitors year-round. You can walk the aisles from the convenience of your own desktop.

Audiovisual Equipment & Materials

Assisted Listening Devices	
Camcor, Inc.....	1800
Literati 'The Elastic Bookmark'.....	1442
Audio Books	
AudioGO.....	1901
Bayou Publishing.....	2536
Crabtree Publishing Company.....	2618
DLSG at Image Access.....	2628
Ingram Content Group.....	2011
Maverick Books, Inc.....	2401
OverDrive Inc.....	1541
Playaway.....	2237
RTI - Disc Repair.....	1328
Scholastic Library Publishing.....	1513
Sebco Books.....	2603
Spoken Arts.....	1710
Storyteller, Author, Singer Tom McDermott.....	1907
Workman Publishing Company.....	1303
Audiovisual Equipment	
Camcor, Inc.....	1800
Clear-Vu.....	1739
RTI - Disc Repair.....	1328
University Products Inc.....	1602

Books & Audio Kits	
AudioGO.....	1901
Spoken Arts.....	1710
CD, DVD & Videotape Repair Equipment	
RTI - Disc Repair.....	1328
CD/DVD Duplicators	
Camcor, Inc.....	1800
DVD, Film, & Video	
AudioGO.....	1901
Baker & Taylor/ YBP Library Services.....	2619
Ingram Content Group.....	2011
Rock 'N Learn.....	2243
RTI - Disc Repair.....	1328
SJB Productions.....	2040
VIP Learning.....	2534
DVD, Film, & Video - Children's	
Lucas Miller, Singing Zoologist.....	1334
Scholastic Library Publishing.....	1513
SJB Productions.....	2040
Spoken Arts.....	1710
DVD, Film, & Video - Instructional and Educational	
Infobase Learning.....	2521

Texserve (DCS).....	1712
VIP Learning.....	2534
Laser Discs	
RTI - Disc Repair.....	1328
Musical Recordings	
Kim Lehman - Bee Educator/Storyteller.....	1116
Lucas Miller, Singing Zoologist.....	1334
Stereo Equipment	
Camcor, Inc.....	1800

Automation

Barcodes	
ColorMarq Shelf Management ID Systems.....	2402
The Library Store, Inc.....	1419
Cataloging	
Amigos Library Services.....	2010
Baker & Taylor/ YBP Library Services.....	2619
Bibliotix.....	1228
Book Systems, Inc.....	2310
BWI.....	2015
Follett Library Resources.....	2019
L4U Library Software.....	1943
Media Flex - OPALS - CERF.....	1329
OCLC.....	2107
Polaris Library Systems.....	1935

<i>SkyRiver Technology Solutions</i>	1810	<i>Gumdrop Books</i>	2405	<i>Infobase Learning</i>	2521
<i>TLC - The Library Corporation</i>	2729	<i>Knovation/netTrekker</i>	1807	<i>K-12 Databases Program /</i>	
CD-ROM		<i>L4U Library Software</i>	1943	<i>Digital Knowledge Central</i>	1837
<i>Azuradisc Inc.</i>	2541	<i>Newbart Products</i>	2443	<i>Mango Languages</i>	2413
<i>NewsBank, Inc.</i>	1607	<i>Polaris Library Systems</i>	1935	<i>Marshall Cavendish Corporation</i>	2211
<i>ProQuest</i>	2728	<i>Renaissance Learning</i>	2419	<i>Media Flex - OPALS - CERF</i>	1329
Circulation Systems & Procedures		<i>SAFARI Montage</i>	1912	<i>Mitinet Library Services</i>	1542
<i>Book Systems, Inc.</i>	2310	<i>SenSource Inc</i>	1604	<i>Polaris Library Systems</i>	1935
<i>Clear-Vu</i>	1739	<i>Springshare</i>	2002	<i>Scholastic Library Publishing</i>	1513
<i>ColorMarq Shelf Management ID Systems</i>	2402	<i>Visions Technology in Education</i>	2234	<i>Sharpe Reference</i>	2215
<i>Cover One</i>	2142	<i>WT.Cox Subscriptions, Inc.</i>	1801	<i>TeachingBooks.net</i>	1435
<i>Media Flex - OPALS - CERF</i>	1329	Databases – Bibliographic		<i>Texserve (DCS)</i>	1712
<i>TLC - The Library Corporation</i>	2729	<i>Baker & Taylor/ YBP Library Services</i>	2619	Databases – Full Text	
Computer Hardware		<i>EBSCO</i>	1629	<i>Amigos Library Services</i>	2010
<i>3M Library Systems</i>	1411	<i>K-12 Databases Program /</i>		<i>Career Cruising</i>	2241
<i>AWE</i>	1200	<i>Digital Knowledge Central</i>	1837	<i>EBSCO</i>	1629
<i>SenSource Inc</i>	1604	<i>LexisNexis</i>	2000	<i>K-12 Databases Program /</i>	
Computer Software		<i>National Library of Medicine</i>	2006	<i>Digital Knowledge Central</i>	1837
<i>3M Library Systems</i>	1411	<i>SkyRiver Technology Solutions</i>	1810	<i>National Library of Medicine</i>	2006
<i>Alexandria by Companion Corporation</i>	2134	Databases -- Electronic		<i>NewsBank, Inc.</i>	1607
<i>AWE</i>	1200	<i>ABC-CLIO</i>	1502 & 1503	<i>ProQuest</i>	2728
<i>BiblioCommons, Inc.</i>	1711	<i>Biblionix</i>	1228	<i>Sharpe Reference</i>	2215
<i>Boopsie, Inc.</i>	1606	<i>Britannica Digital Learning</i>	1915	<i>Texas State Library & Archives Commission</i>	2204
<i>Britannica Digital Learning</i>	1915	<i>Career Cruising</i>	2241	Digital Book Scanners	
<i>ByWater Solutions</i>	1734	<i>EBSCO</i>	1629	<i>IImage Retrieval, Inc.</i>	2341
<i>Career Cruising</i>	2241	<i>Gale Cengage Learning</i>	2203	<i>Indus International, Inc.</i>	2236

Job & Career Accelerator™ from LearningExpress.
Call LearningExpress to help you get your community
back to work! **800.295.9556**

www.jobandcareeraccelerator.com

//CODiE//
2011 SIA CODiE WINNER

Visit us at
the Texas Library
Association Conference!
Booth #2437

Not intended to represent any specific LearningExpress library customer.

Help your patrons achieve their goals with LearningExpress online resources, Job & Career Accelerator™, Learning Express Library™, Computer and Internet Basics, and Popular Software Tutorials. Email libraries@learningexpressllc.com or call now **800.295.9556!**

Document Delivery Systems	
<i>Cover One</i>	2142
<i>Northern Micrographics</i>	1511
Electronic Imaging Systems	
<i>Image Retrieval, Inc.</i>	2341
<i>DLSG at Image Access</i>	2628
<i>Indus International, Inc.</i>	2236
<i>Newbart Products</i>	2443
<i>ProQuest</i>	2728

Internet Services	
<i>AWE</i>	1200
<i>Brainfuse</i>	2700
<i>FamilySearch</i>	1219
<i>Infotopia.info</i>	1341
<i>K-12 Databases Program / Digital Knowledge Central</i>	1837
<i>Knovation/netTrekker</i>	1807
<i>Mango Languages</i>	2413
<i>National Library of Medicine</i>	2006
<i>SirsiDynix</i>	1834

Library Automated Systems	
<i>3M Library Systems</i>	1411
<i>Alexandria by Companion Corporation</i>	2134
<i>Biblionix</i>	1228
<i>Book Systems, Inc.</i>	2310
<i>Boopsie, Inc.</i>	1606
<i>ByWater Solutions</i>	1734
<i>Clear-Vu</i>	1739
<i>CoLibri System North America Inc.</i>	2043
<i>Cultural Surroundings</i>	2029
<i>Ex Libris Group, Ltd.</i>	2715
<i>Innovative Interfaces, Inc.</i>	1910
<i>L4U Library Software</i>	1943
<i>Media Flex - OPALS - CERF</i>	1329
<i>Multi-regional Library System Consortium (MrLibS)</i>	2137
<i>Polaris Library Systems</i>	1935
<i>SirsiDynix</i>	1834
<i>Tech Logic</i>	2101
<i>TLC - The Library Corporation</i>	2729

Multimedia	
<i>Britannica Digital Learning</i>	1915
<i>OverDrive Inc.</i>	1541
<i>ProQuest</i>	2728
<i>Rock 'N Learn</i>	2243
<i>Tech Logic</i>	2101
<i>Texserve (DCS)</i>	1712
<i>Visions Technology in Education</i>	2234

Online Search Services	
<i>Amigos Library Services</i>	2010
<i>BiblioCommons, Inc.</i>	1711
<i>Boopsie, Inc.</i>	1606
<i>Britannica Digital Learning</i>	1915

<i>Infotopia.info</i>	1341
<i>K-12 Databases Program / Digital Knowledge Central</i>	1837
<i>Knovation/netTrekker</i>	1807
<i>Mitinet Library Services</i>	1542
<i>ProQuest</i>	2728
<i>Sharpe Reference</i>	2215
<i>SirsiDynix</i>	1834
<i>TeachingBooks.net</i>	1435

OPAC	
<i>Alexandria by Companion Corporation</i>	2134
<i>BiblioCommons, Inc.</i>	1711
<i>Biblionix</i>	1228
<i>Book Systems, Inc.</i>	2310
<i>Boopsie, Inc.</i>	1606
<i>ByWater Solutions</i>	1734
<i>Media Flex - OPALS - CERF</i>	1329
<i>Polaris Library Systems</i>	1935
<i>SirsiDynix</i>	1834
<i>TLC - The Library Corporation</i>	2729

Retrospective Conversion	
<i>Alexandria by Companion Corporation</i>	2134
<i>Biblionix</i>	1228
<i>Book Systems, Inc.</i>	2310
<i>ColorMarq Shelf Management ID Systems</i>	2402
<i>L4U Library Software</i>	1943
<i>Mitinet Library Services</i>	1542

Web Products	
<i>Amigos Library Services</i>	2010
<i>BiblioCommons, Inc.</i>	1711
<i>Brainfuse</i>	2700
<i>Infotopia.info</i>	1341
<i>Innovative Interfaces, Inc.</i>	1910
<i>Knovation/netTrekker</i>	1807
<i>Lincoln Library Press, Inc.</i>	2500
<i>NewsBank, Inc.</i>	1607
<i>OCLC</i>	2107
<i>OverDrive Inc.</i>	1541
<i>Renaissance Learning</i>	2419
<i>SirsiDynix</i>	1834
<i>Springshare</i>	2002
<i>TLC - The Library Corporation</i>	2729

Books, Periodicals, Documents

ADA	
<i>National Federation of the Blind of Texas, Newsline</i>	2143

Art Books	
<i>Abrams Books for Young Readers/Amulet Books/ Abrams Appleseed</i>	1802
<i>Chronicle Books</i>	1803
<i>Sterling Publishing</i>	1903
Antiquarian	
<i>Better World Books</i>	1906

Book Jobbers	
<i>Bound To Stay Bound Books</i>	1829
<i>Children's Plus, Inc.</i>	1929, 2522
<i>Davidson Titles, Inc.</i>	2111
<i>Garrett Book Company</i>	2035
<i>Gumdrop Books</i>	2405
<i>Keystone Books & Media</i>	1811
<i>Mackin Educational Resources</i>	2129
<i>Perma-Bound Books</i>	1529
<i>Rainbow Book Company</i>	2329
<i>Richardson's Distribution & Books Inc.</i>	1818
<i>Scholastic Book Fairs, Inc.</i>	1519 & 1619
<i>Sebco Books</i>	2603

Business Books	
<i>HarperCollins Publishers</i>	1613
<i>Visions Technology in Education</i>	2234

CD-ROM	
<i>ABDO Publishing Group</i>	2503, 2504
<i>the Book House, Inc.</i>	1714
<i>Combined Book Exhibit</i>	1911
<i>LibrarySkills, Inc.</i>	2435
<i>World Book, Inc.</i>	1729

Children's Books	
<i>ABDO Publishing Group</i>	2503, 2504
<i>Abrams Books for Young Readers/ Amulet Books/Abrams Appleseed</i>	1802
<i>Albert Whitman & Company</i>	1304
<i>Amicus</i>	2622
<i>Annick Press</i>	2012
<i>Arte Publico Press</i>	1300
<i>August House Publishers, Inc.</i>	2104
<i>Authors Sherry Garland and Melanie Chrismer</i>	1108
<i>Authors Tim Tingle and Greg Rodgers</i>	2135
<i>Barnes & Noble Booksellers</i>	1740
<i>Bearport Publishing</i>	2518
<i>Bellwether Learning</i>	2535
<i>Bellwether Media</i>	2535
<i>Better World Books</i>	1906
<i>Black Rabbit Books</i>	2601
<i>Bloomsbury/Walker Books for Young Readers</i> ..	1705
<i>Books4Schools.com</i>	2337
<i>Bound To Stay Bound Books</i>	1829
<i>Boyd's Mills Press</i>	1307
<i>Bright Sky Press</i>	2440
<i>Candlewick Press</i>	1211
<i>Capstone</i>	1919
<i>Charlesbridge</i>	1305
<i>Cherry Lake Publishing</i>	2606
<i>Children's Plus, Inc.</i>	1929, 2522
<i>Child's Play</i>	2146
<i>The Child's World Books</i>	2502
<i>Chronicle Books</i>	1803

<i>Cinco Puntos Press</i>	2047	<i>Rosen Publishing/Power Kids</i>	2529	<i>Rainbow Book Company</i>	2329
<i>Combined Book Exhibit</i>	1911	<i>Rourke Publishing Group</i>	1302	<i>Richardson's Distribution & Books Inc.</i>	1818
<i>Cowgirl Peg Books</i>	1120	<i>Scholastic Book Fairs, Inc.</i>	1519 & 1619	<i>Rosen Publishing/Power Kids</i>	2529
<i>Crabtree Publishing Company</i>	2618	<i>Scholastic Library Publishing</i>	1513	<i>Sylvan Dell Publishing</i>	1222
<i>The Creative Company</i>	2513	<i>Scholastic Trade Books</i>	1518	<i>VIP Learning</i>	2534
<i>Davidson Titles, Inc.</i>	2111	<i>School Library Journal/Library Journal</i>	2319	Foreign Language Books, Other	
<i>Delaney Educational Enterprises, Inc.</i>	2034	<i>Sebco Books</i>	2603	<i>Child's Play</i>	2146
<i>Disney-Hyperion</i>	1804	<i>Simon & Schuster Children's Publishing</i>	1313	<i>Mackin Educational Resources</i>	2129
<i>DLB Educational Corporation</i>	2303	<i>Sourcebooks, Inc.</i>	1902	<i>Overlooked Books</i>	2629
<i>Dog Tacos/Powerslide Publishing LLC</i>	2242	<i>Southwest Book Company</i>	1838	General Books	
<i>Eerdmans Books for Young Readers</i>	1214	<i>Spoken Arts</i>	1710	<i>Barnes & Noble Booksellers</i>	1740
<i>Egmont USA</i>	1210	<i>Sterling Publishing</i>	1903	<i>Bayou Publishing</i>	2536
<i>Enslow Publishers, Inc.</i>	2514	<i>Storyteller, Author, Singer Tom McDermott</i>	1907	<i>Better World Books</i>	1906
<i>Escue & Associates</i>	2511	<i>Storytellers, Donna Ingham and</i>		<i>Bright Sky Press</i>	2440
<i>Firefly Books, Ltd.</i>	1314	<i>Bernadette Nason</i>	2001	<i>Brodart Company</i>	1819
<i>Gareth Stevens Publishing, Inc.</i>	2501	<i>Sylvan Dell Publishing</i>	1222	<i>Cherry Lake Publishing</i>	2606
<i>Garrett Book Company</i>	2035	<i>Teacher Created Materials Library</i>	2611	<i>Chronicle Books</i>	1803
<i>Groundwood Books</i>	1205	<i>Texas Municipal Courts Education Center</i>	1110	<i>Combined Book Exhibit</i>	1911
<i>Gumdrop Books</i>	2405	<i>Tor/Forge Books</i>	1900	<i>Firefly Books, Ltd.</i>	1314
<i>Half Price Books</i>	1841	<i>Townsend Press</i>	1124	<i>Hachette Book Group</i>	1311
<i>HarperCollins Children's Books</i>	1612	<i>Upstart</i>	2219	<i>Half Price Books</i>	1841
<i>Hillary Goes to The White House</i>	1122	<i>Vuthy Kuon, Author Visits</i>	1235	<i>HarperCollins Publishers</i>	1613
<i>Holiday House</i>	1321	<i>Weigl Publishers Inc.</i>	2519	<i>Independent Publishers Group</i>	2600
<i>The Horn Book, Inc.</i>	2319	<i>Workman Publishing Company</i>	1303	<i>Ingram Content Group</i>	2011
<i>Houghton Mifflin Harcourt</i>	1410	<i>World Book, Inc.</i>	1729	<i>Keystone Books & Media</i>	1811
<i>Independent Publishers Group</i>	2600	Children's Books – Asian, Indian		<i>Macmillan - Adult</i>	1704
<i>Ivey and the Airship</i>	1122	<i>Authors Sherry Garland and</i>		<i>Mason Crest Publishers</i>	2510
<i>Junior Library Guild</i>	2319	<i>Melanie Chrismer</i>	1108	<i>Morgan Reynolds Publishing</i>	2434
<i>Keystone Books & Media</i>	1811	Comic Books		<i>Penguin Young Readers Group</i>	1318, 1319
<i>Kingfisher</i>	1706	<i>Bedrock City Comic Co.</i>	1221	<i>The Penworthy Company</i>	2334
<i>Lectorum Publications, Inc.</i>	1611	Cookbooks		<i>Publishers Group West</i>	1205
<i>Lerner Publishing Group</i>	2210	<i>Books4Schools.com</i>	2337	<i>Quality Books, Inc.</i>	2014
<i>Lincoln Library Press, Inc.</i>	2500	<i>Chronicle Books</i>	1803	<i>Random House, Inc.</i>	1400 & 1403
<i>Little, Brown Books for Young Readers</i>	1310	<i>HarperCollins Publishers</i>	1613	<i>The Road Runner Press</i>	1114
<i>Lucas Miller, Singing Zoologist</i>	1334	<i>Pelican Publishing Company</i>	1719	<i>Simon & Schuster Children's Publishing</i>	1313
<i>Mackin Educational Resources</i>	2129	<i>Sterling Publishing</i>	1903	<i>Sourcebooks, Inc.</i>	1902
<i>Macmillan Children's</i>		<i>Workman Publishing Company</i>	1303	<i>Texas Tech University Press</i>	1640
<i>Publishing Group</i>	1700 & 1701	Foreign Language Books - Spanish		<i>Tor/Forge Books</i>	1900
<i>Marshall Cavendish Corporation</i>	2211	<i>Arte Público Press</i>	1300	<i>University of Texas Press</i>	1641
<i>Maverick Books, Inc.</i>	2401	<i>Child's Play</i>	2146	<i>Workman Publishing Company</i>	1303
<i>Morgan Reynolds Publishing</i>	2434	<i>Cinco Puntos Press</i>	2047	<i>World Book, Inc.</i>	1729
<i>Norwood House Press</i>	2512	<i>DLB Educational Corporation</i>	2303	General Magazines	
<i>Orca Book Publishers</i>	1215	<i>Escue & Associates</i>	2511	<i>Boyd's Mills Press</i>	1307
<i>Peachtree Publishers, Ltd.</i>	1434	<i>Groundwood Books</i>	1205	<i>Combined Book Exhibit</i>	1911
<i>Pelican Publishing Company</i>	1719	<i>Independent Publishers Group</i>	2600	<i>Ingram Content Group</i>	2011
<i>Penguin Young Readers Group</i>	1318, 1319	<i>Keystone Books & Media</i>	1811	<i>WT.Cox Subscriptions, Inc.</i>	1801
<i>The Penworthy Company</i>	2334	<i>Lectorum Publications, Inc.</i>	1611	Government Documents	
<i>Perma-Bound Books</i>	1529	<i>Lerner Publishing Group</i>	2210	<i>Bureau of Labor Statistics</i>	2343
<i>Publishers Group West</i>	1205	<i>Marshall Cavendish Corporation</i>	2211	<i>NewsBank, Inc.</i>	1607
<i>Quality Books, Inc.</i>	2014	<i>Overlooked Books</i>	2629	<i>Texas State Library and Archives</i>	
<i>Rainbow Book Company</i>	2329	<i>Peachtree Publishers, Ltd.</i>	1434	<i>Commission</i>	2204
<i>Random House, Inc.</i>	1400 & 1403	<i>Perma-Bound Books</i>	1529	Graphic Novels	
<i>Richardson's Distribution & Books Inc.</i>	1818	<i>Publishers Group West</i>	1205	<i>ABDO Publishing Group</i>	2503, 2504

<i>Abrams Books for Young Readers/Amulet Books/Abrams Appleseed</i>	1802
<i>Bedrock City Comic Co.</i>	1221
<i>Bloomsbury/Walker Books for Young Readers</i> ..	1705
<i>Capstone</i>	1919
<i>Crabtree Publishing Company</i>	2618
<i>Disney-Hyperion</i>	1804
<i>Houghton Mifflin Harcourt</i>	1410
<i>Lerner Publishing Group</i>	2210
<i>Macmillan Children's Publishing Group</i>	1700 & 1701
<i>Orca Book Publishers</i>	1215
<i>Publishers Group West</i>	1205
<i>Rourke Publishing Group</i>	1302
<i>Simon & Schuster Children's Publishing</i>	1313
<i>Unshelved</i>	1440

Instructional Books

<i>Crabtree Publishing Company</i>	2618
<i>Escue & Associates</i>	2511
<i>Novel Learning Series</i>	2706
<i>Upstart</i>	2219
<i>VIP Learning</i>	2534
<i>VIS Enterprises</i>	1942
<i>Visions Technology in Education</i>	2234

Journals

<i>Cover One</i>	2142
<i>EBSCO</i>	1629
<i>The Horn Book, Inc.</i>	2319
<i>The New York Times</i>	2543
<i>Oxford University Press</i>	1301
<i>School Library Journal/Library Journal</i>	2319
<i>University of Texas Press</i>	1641

Large Print Books

<i>Gale Cengage Learning</i>	2203
<i>Gareth Stevens Publishing, Inc.</i>	2501
<i>Random House, Inc.</i>	1400 & 1403

Library Science Texts

<i>ABC-CLIO</i>	1502 & 1503
<i>Enslow Publishers, Inc.</i>	2514
<i>OCLC</i>	2107
<i>Unshelved</i>	1440

Literature & Criticism

<i>Arte Público Press</i>	1300
<i>Cinco Puntos Press</i>	2047
<i>Enslow Publishers, Inc.</i>	2514
<i>Gale Cengage Learning</i>	2203
<i>The Horn Book, Inc.</i>	2319
<i>School Library Journal/Library Journal</i>	2319
<i>Workman Publishing Company</i>	1303

Literacy Kits

<i>World Book, Inc.</i>	1729
-------------------------------	------

Manga

<i>Bedrock City Comic Co.</i>	1221
-------------------------------------	------

<i>Little, Brown Books for Young Readers</i>	1310
--	------

Microfilm/fiche

<i>Indus International, Inc.</i>	2236
--	------

Music, Music Reference

<i>Texas A&M University Press</i>	1741
---	------

Mystery Books

<i>Albert Whitman & Company</i>	1304
<i>Orca Book Publishers</i>	1215
<i>The Road Runner Press</i>	1114
<i>Tor/Forge Books</i>	1900

Nonfiction

<i>ABC-CLIO</i>	1502 & 1503
<i>ABDO Publishing Group</i>	2503, 2504
<i>Amicus</i>	2622
<i>Annick Press</i>	2012
<i>Arte Público Press</i>	1300
<i>Bayou Publishing</i>	2536
<i>Bearport Publishing</i>	2518
<i>Bellwether Learning</i>	2535
<i>Bellwether Media</i>	2535
<i>Better World Books</i>	1906
<i>Boyd's Mills Press</i>	1307
<i>Bright Sky Press</i>	2440
<i>Capstone</i>	1919
<i>Charlesbridge</i>	1305
<i>Cherry Lake Publishing</i>	2606
<i>The Creative Company</i>	2513
<i>Enslow Publishers, Inc.</i>	2514
<i>Escue & Associates</i>	2511
<i>Gareth Stevens Publishing, Inc.</i>	2501
<i>Garrett Book Company</i>	2035
<i>HarperCollins Children's Books</i>	1612
<i>Houghton Mifflin Harcourt</i>	1410
<i>Infobase Learning</i>	2521
<i>Kingfisher</i>	1706
<i>Lerner Publishing Group</i>	2210
<i>Macmillan Children's Publishing Group</i>	1700 & 1701
<i>Marshall Cavendish Corporation</i>	2211
<i>Mason Crest Publishers</i>	2510
<i>Morgan Reynolds Publishing</i>	2434
<i>Pelican Publishing Company</i>	1719
<i>Richardson's Distribution & Books Inc.</i>	1818
<i>Rosen Publishing/Power Kids</i>	2529
<i>Rourke Publishing Group</i>	1302
<i>Sebco Books</i>	2603
<i>Sharpe Reference</i>	2215
<i>Sterling Publishing</i>	1903
<i>Teacher Created Materials Library</i>	2611
<i>Weigl Publishers Inc.</i>	2519°

Out-of-Print Books

<i>Half Price Books</i>	1841
<i>Northern Micrographics</i>	1511

Paperbacks

<i>Albert Whitman & Company</i>	1304
<i>Bellwether Learning</i>	2535
<i>Better World Books</i>	1906
<i>Bloomsbury/Walker Books for Young Readers</i> ..	1705
<i>Boyd's Mills Press</i>	1307
<i>The Creative Company</i>	2513
<i>Disney-Hyperion</i>	1804
<i>Dog Tacos/Powerslide Publishing LLC</i>	2242
<i>Firefly Books, Ltd.</i>	1314
<i>HarperCollins Children's Books</i>	1612
<i>Holiday House</i>	1321
<i>Houghton Mifflin Harcourt</i>	1410
<i>Kingfisher</i>	1706
<i>Lectorum Publications, Inc.</i>	1611
<i>Little, Brown Books for Young Readers</i>	1310
<i>Mackin Educational Resources</i>	2129
<i>Macmillan Children's Publishing Group</i>	1700 & 1701
<i>Orca Book Publishers</i>	1215
<i>Peachtree Publishers, Ltd.</i>	1434
<i>Penguin Young Readers Group</i>	1318, 1319
<i>Sylvan Dell Publishing</i>	1222
<i>Teacher Created Materials Library</i>	2611
<i>Tor/Forge Books</i>	1900
<i>Weigl Publishers Inc.</i>	2519

Poetry Books

<i>Boyd's Mills Press</i>	1307
<i>HarperCollins Children's Books</i>	1612
<i>Simon & Schuster Children's Publishing</i>	1313
<i>Sourcebooks, Inc.</i>	1902

Political Science Books

<i>Texas A&M University Press</i>	1741
---	------

Reference

<i>ABC-CLIO</i>	1502 & 1503
<i>Bayou Publishing</i>	2536
<i>Britannica Digital Learning</i>	1915
<i>Career Cruising</i>	2241
<i>The Child's World Books</i>	2502
<i>Delaney Educational Enterprises, Inc.</i>	2034
<i>DLB Educational Corporation</i>	2303
<i>Firefly Books, Ltd.</i>	1314
<i>Gale Cengage Learning</i>	2203
<i>Gareth Stevens Publishing, Inc.</i>	2501
<i>Gumdrop Books</i>	2405
<i>HarperCollins Publishers</i>	1613
<i>Infobase Learning</i>	2521
<i>Infotopia.info</i>	1341
<i>Junior Library Guild</i>	2319
<i>Kingfisher</i>	1706
<i>Lincoln Library Press, Inc.</i>	2500
<i>Marshall Cavendish Corporation</i>	2211
<i>Mason Crest Publishers</i>	2510

<i>National Federation of the Blind of Texas, Newslite</i>	2143	EBSCO.....	1629	<i>Firefly Books, Ltd.</i>	1314
<i>NewsBank, Inc.</i>	1607	<i>Magazine Subscription Service Agency</i>	2041	<i>Gale Cengage Learning</i>	2203
<i>OCLC</i>	2107	<i>WT.Cox Subscriptions, Inc.</i>	1801	<i>Gamadin Sci-Fi Adventure Book Series</i>	1441
<i>Oxford University Press</i>	1301	Texana		<i>Gareth Stevens Publishing, Inc.</i>	2501
<i>Rainbow Book Company</i>	2329	<i>August House Publishers, Inc.</i>	2104	<i>Garrett Book Company</i>	2035
<i>Scholastic Library Publishing</i>	1513	<i>Authors Sherry Garland and Melanie Chrismer</i>	1108	<i>Groundwood Books</i>	1205
<i>Sharpe Reference</i>	2215	<i>Authors Tim Tingle and Greg Rodgers</i>	2135	<i>Gumdrop Books</i>	2405
<i>Sourcebooks, Inc.</i>	1902	<i>Overlooked Books</i>	2629	<i>Half Price Books</i>	1841
<i>Take Care of Texas</i>	2105	<i>Pelican Publishing Company</i>	1719	<i>HarperCollins Children's Books</i>	1612
<i>World Book, Inc.</i>	1729	<i>Recorded Books, LLC</i>	1418	<i>Holiday House</i>	1321
Religion		<i>Rosen Publishing/Power Kids</i>	2529	<i>The Horn Book, Inc.</i>	2319
<i>Eerdmans Books for Young Readers</i>	1214	<i>Texas A&M University Press</i>	1741	<i>Houghton Mifflin Harcourt</i>	1410
<i>GSH Designs</i>	2646	<i>Texas Tech University Press</i>	1640	<i>Infobase Learning</i>	2521
<i>Independent Publishers Group</i>	2600	<i>University of Texas Press</i>	1641	<i>Junior Library Guild</i>	2319
Scholarly Books		<i>VIS Enterprises</i>	1942	<i>Keystone Books & Media</i>	1811
<i>ABC-CLIO</i>	1502 & 1503	Travel Books		<i>Kingfisher</i>	1706
<i>Independent Publishers Group</i>	2600	<i>HarperCollins Publishers</i>	1613	<i>Lectorum Publications, Inc.</i>	1611
<i>Texas Tech University Press</i>	1640	University Presses		<i>Lincoln Library Press, Inc.</i>	2500
<i>University of Texas Press</i>	1641	<i>the Book House, Inc.</i>	1714	<i>Little, Brown Books for Young Readers</i>	1310
Scientific and Technical Books		<i>Oxford University Press</i>	1301	<i>Macmillan Children's Publishing Group</i>	1700 & 1701
<i>the Book House, Inc.</i>	1714	<i>Texas A&M University Press</i>	1741	<i>Mason Crest Publishers</i>	2510
<i>Cherry Lake Publishing</i>	2606	<i>Texas Tech University Press</i>	1640	<i>Morgan Reynolds Publishing</i>	2434
Self Help Books		<i>University of Texas Press</i>	1641	<i>Orca Book Publishers</i>	1215
<i>August House Publishers, Inc.</i>	2104	Young Adult Books		<i>Peachtree Publishers, Ltd.</i>	1434
<i>Lectorum Publications, Inc.</i>	1611	<i>Abrams Books for Young Readers/Amulet Books/Abrams Appleseed</i>	1802	<i>Pelican Publishing Company</i>	1719
<i>Peachtree Publishers, Ltd.</i>	1434	<i>Albert Whitman & Company</i>	1304	<i>Penguin Young Readers Group</i>	1318, 1319
<i>Quality Books, Inc.</i>	2014	<i>Amicus</i>	2622	<i>Perma-Bound Books</i>	1529
<i>The Road Runner Press</i>	1114	<i>Annick Press</i>	2012	<i>Publishers Group West</i>	1205
Small Press		<i>Arte Público Press</i>	1300	<i>Rainbow Book Company</i>	2329
<i>Albert Whitman & Company</i>	1304	<i>Authors Sherry Garland and Melanie Chrismer</i>	1108	<i>Random House, Inc.</i>	1400 & 1403
<i>Bayou Publishing</i>	2536	<i>Authors Tim Tingle and Greg Rodgers</i>	2135	<i>Richardson's Distribution & Books Inc.</i>	1818
<i>the Book House, Inc.</i>	1714	<i>Bloomsbury/Walker Books for Young Readers</i>	1705	<i>The Road Runner Press</i>	1114
<i>Bright Sky Press</i>	2440	<i>Bound To Stay Bound Books</i>	1829	<i>Rosen Publishing/Power Kids</i>	2529
<i>Children's Plus, Inc.</i>	1929, 2522	<i>Candlewick Press</i>	1211	<i>Rourke Publishing Group</i>	1302
<i>Combined Book Exhibit</i>	1911	<i>Capstone</i>	1919	<i>Scholastic Book Fairs, Inc.</i>	1519 & 1619
<i>Dog Tacos/Powerslide Publishing LLC</i>	2242	<i>Chafie Press, LLC</i>	1220	<i>Scholastic Trade Books</i>	1518
<i>Gamadin Sci-Fi Adventure Book Series</i>	1441	<i>Cherry Lake Publishing</i>	2606	<i>Sebco Books</i>	2603
<i>Lincoln Library Press, Inc.</i>	2500	<i>Children's Plus, Inc.</i>	1929, 2522	<i>Simon & Schuster Children's Publishing</i>	1313
<i>Overlooked Books</i>	2629	<i>The Child's World Books</i>	2502	<i>Sourcebooks, Inc.</i>	1902
<i>The Penworthy Company</i>	2334	<i>Chronicle Books</i>	1803	<i>Southwest Book Company</i>	1838
<i>Quality Books, Inc.</i>	2014	<i>Cinco Puntos Press</i>	2047	<i>Sterling Publishing</i>	1903
<i>Vuthy Kuon, Author Visits</i>	1235	<i>The Creative Company</i>	2513	<i>Texas A&M University Press</i>	1741
Sports and Fitness Books		<i>Davidson Titles, Inc.</i>	2111	<i>Texas Tech University Press</i>	1640
<i>Bellwether Media</i>	2535	<i>Delaney Educational Enterprises, Inc.</i>	2034	<i>Tor/Forge Books</i>	1900
<i>Dog Tacos/Powerslide Publishing LLC</i>	2242	<i>Disney-Hyperion</i>	1804	<i>Townsend Press</i>	1124
<i>Norwood House Press</i>	2512	<i>DLB Educational Corporation</i>	2303	Equipment, Furniture, and Supplies	
<i>The Road Runner Press</i>	1114	<i>Dog Tacos/Powerslide Publishing LLC</i>	2242	ADA Equipment	
<i>Rourke Publishing Group</i>	1302	<i>Eerdmans Books for Young Readers</i>	1214	<i>Cultural Surroundings</i>	2029
Subscription Agencies		<i>Egmont USA</i>	1210	<i>INDECO Sales / Maco Manufacturing</i>	2200
<i>Basch Subscriptions, Inc., A Prenax Company/The Reference Shelf</i>	1111	<i>Enslow Publishers, Inc.</i>	2514	<i>Spacesaver/Southwest Solutions Group</i>	1835
<i>Career Cruising</i>	2241	<i>Escue & Associates</i>	2511	<i>Vance Hunt Libraries</i>	1601

Archival Products	
<i>CoLibri System North America Inc.</i>	2043
<i>Gaylord Bros., Inc.</i>	1429
<i>Image Retrieval, Inc.</i>	2341
<i>KAPCO Book Protection</i>	1443
<i>University Products Inc.</i>	1602

Bookmarks & Reading Promotional Gifts	
<i>Ellison</i>	1807
<i>GSH Designs</i>	2646
<i>Laser Made Frames</i>	2647
<i>LibrarySkills, Inc.</i>	2435
<i>ReadingRacers.com</i>	2042
<i>SJB Productions</i>	2040
<i>Upstart</i>	2219

Bookmobiles	
<i>INDECO Sales / Maco Manufacturing</i>	2200
<i>Texwood</i>	1610
<i>Worthington Contract Furniture</i>	1815

Book Repair	
<i>CoLibri System North America Inc.</i>	2043
<i>Cover One</i>	2142
<i>DEMCO, Inc.</i>	2119
<i>Gaylord Bros., Inc.</i>	1429
<i>KAPCO Book Protection</i>	1443
<i>University Products Inc.</i>	1602

Carpet & Floor Coverings	
<i>Carpets for Kids</i>	2311
<i>DEMCO Interiors</i>	2119
<i>Milliken</i>	1514

Clothing	
<i>A+ Images, Inc</i>	2641
<i>Dee's Tees & Pink Armadillos</i>	2634
<i>Embroideries + More</i>	2734
<i>The Gift Solution</i>	2741
<i>Maverick Books, Inc.</i>	2401
<i>Shader Productions</i>	2640
<i>Silpada Designs Jewelry</i>	2653
<i>Stop Falling Productions</i>	2635

Decorative Items (Artwork, Posters, Misc.)	
<i>JP Cooke Company</i>	1843
<i>GSH Designs</i>	2646
<i>Inspirational Arts</i>	2736
<i>Laser Made Frames</i>	2647
<i>LibrarySkills, Inc.</i>	2435
<i>Silpada Designs Jewelry</i>	2653

Furniture	
<i>720 Design</i>	1813
<i>A. Bargas & Associates, LLC</i>	1914
<i>Bretford Manufacturing</i>	2442
<i>Brodart Company</i>	1819
<i>Camcor, Inc.</i>	1800

<i>Cultural Surroundings</i>	2029
<i>DEMCO, Inc.</i>	2119
<i>DEMCO Interiors</i>	2119
<i>Gaylord Bros., Inc.</i>	1429
<i>Hidell Associates Architects</i>	1737
<i>INDECO Sales / Maco Manufacturing</i>	2200
<i>Library Design Systems</i>	2229
<i>Library Interiors Of Texas</i>	2429
<i>The Library Store, Inc</i>	1419
<i>Libra-Tech Corporation</i>	1701
<i>mag box 3Branch Products, Inc.</i>	2235
<i>Sauder</i>	2342
<i>Spacesaver/Southwest Solutions Group</i>	1835
<i>TESCO Industries, Inc.</i>	2315
<i>Texwood</i>	1610
<i>University Products Inc.</i>	1602
<i>Vance Hunt Libraries</i>	1601
<i>Worthington Contract Furniture</i>	1815

Library Promotional Products	
<i>JP Cooke Company</i>	1843
<i>DEMCO, Inc.</i>	2119
<i>Ellison</i>	1807
<i>Lerner Publishing Group</i>	2210
<i>LibrarySkills, Inc.</i>	2435
<i>ReadingRacers.com</i>	2042
<i>Upstart</i>	2219

Microfilm Equipment	
<i>Indus International, Inc.</i>	2236

Micrographic Equipment	
<i>Indus International, Inc.</i>	2236

Mobile Storage	
<i>A. Bargas & Associates, LLC</i>	1914
<i>DEMCO Interiors</i>	2119
<i>INDECO Sales / Maco Manufacturing</i>	2200
<i>Library Design Systems</i>	2229
<i>Library Interiors Of Texas</i>	2429
<i>Libra-Tech Corporation</i>	1701
<i>Spacesaver/Southwest Solutions Group</i>	1835
<i>Texwood</i>	1610
<i>Worthington Contract Furniture</i>	1815

Office Equipment (Copiers, Telephones, Fax)	
<i>No Power? No Problem!</i>	2642

Photo ID Systems	
<i>Newbart Products</i>	2443

Puppets	
<i>Ellison</i>	1807
<i>Maverick Books, Inc.</i>	2401
<i>Overlooked Books</i>	2629
<i>The Penworthy Company</i>	2334
<i>Stop Falling Productions</i>	2635
Rubber Stamps	
<i>JP Cooke Company</i>	1843

Security Systems	
<i>3M Library Systems</i>	1411
<i>Clear-Vu</i>	1739
<i>DEMCO, Inc.</i>	2119
<i>DEMCO Interiors</i>	2119
<i>Library Interiors Of Texas</i>	2429

Shelving	
<i>A. Bargas & Associates, LLC</i>	1914
<i>Bretford Manufacturing</i>	2442
<i>ColorMarq Shelf Management ID Systems</i>	2402
<i>Cultural Surroundings</i>	2029
<i>DEMCO Interiors</i>	2119
<i>Gaylord Bros., Inc.</i>	1429
<i>INDECO Sales / Maco Manufacturing</i>	2200
<i>Library Design Systems</i>	2229
<i>Library Interiors Of Texas</i>	2429
<i>The Library Store, Inc</i>	1419
<i>Libra-Tech Corporation</i>	1701
<i>mag box 3Branch Products, Inc.</i>	2235
<i>Spacesaver/Southwest Solutions Group</i>	1835
<i>TESCO Industries, Inc.</i>	2315
<i>Texwood</i>	1610
<i>Vance Hunt Libraries</i>	1601
<i>Worthington Contract Furniture</i>	1815

Signs	
<i>Cultural Surroundings</i>	2029
<i>LibrarySkills, Inc.</i>	2435
<i>Libra-Tech Corporation</i>	1701
<i>Vance Hunt Libraries</i>	1601

Specialty & Personal Items (Jewelry, Accessories, Misc.)	
<i>A+ Images, Inc</i>	2641
<i>Amber Way Jewelry Company</i>	2740
<i>Anatolia Designs</i>	2553
<i>Chapter Bookmarkers</i>	1131
<i>Embroideries + More</i>	2734
<i>Gold Co.</i>	2643
<i>GSH Designs</i>	2646
<i>Inspirational Arts</i>	2736
<i>K's Creations</i>	2735
<i>No Power? No Problem!</i>	2642
<i>Scentsy</i>	2651
<i>Silpada Designs Jewelry</i>	2653
<i>Stop Falling Productions</i>	2635
<i>Tomorrow's Dreams</i>	1132

Storage Systems	
<i>A. Bargas & Associates, LLC</i>	1914
<i>Library Design Systems</i>	2229
<i>mag box 3Branch Products, Inc.</i>	2235
<i>Spacesaver/Southwest Solutions Group</i>	1835
<i>Texwood</i>	1610
<i>Worthington Contract Furniture</i>	1815

Supplies			
<i>Brodart Company</i>	1819	<i>BWI</i>	2015
<i>ColorMarq Shelf Management ID Systems</i>	2402	<i>Children's Plus, Inc.</i>	1929, 2522
<i>JP Cooke Company</i>	1843	<i>Davidson Titles, Inc.</i>	2111
<i>DEMCO, Inc.</i>	2119	<i>Follett Library Resources</i>	2019
<i>Ellison</i>	1807	<i>Garrett Book Company</i>	2035
<i>Gaylord Bros., Inc.</i>	1429	<i>Ingram Content Group</i>	2011
<i>KAPCO Book Protection</i>	1443	<i>Junior Library Guild</i>	2319
<i>The Library Store, Inc.</i>	1419	<i>OverDrive Inc.</i>	1541
<i>University Products Inc.</i>	1602	<i>The Penworthy Company</i>	2334
Toys, Games, and Puzzles		<i>Townsend Press</i>	1124
<i>Barnes & Noble Booksellers</i>	1740	Bookfair Services	
<i>Blocks Rock!</i>	1635	<i>Barnes & Noble Booksellers</i>	1740
<i>Ellison</i>	1807	<i>Books4Schools.com</i>	2337
<i>Maverick Books, Inc.</i>	2401	<i>Fund Resources, Inc.</i>	1415
<i>ReadingRacers.com</i>	2042	<i>Scholastic Book Fairs, Inc.</i>	1519 & 1619
<i>Upstart</i>	2219	<i>Southwest Book Company</i>	1838
Services		Collection Development	
Architects		<i>Baker & Taylor/ YBP Library Services</i>	2619
<i>720 Design</i>	1813	<i>Brodart Company</i>	1819
<i>Barker Rinker Seacat Architecture</i>	2540	<i>BWI</i>	2015
<i>Dewberry Architects Inc.</i> <i>(formerly PSA-Dewberry)</i>	2007	<i>CTLS, Inc.</i>	1936
<i>Hidell Associates Architects</i>	1737	<i>Davidson Titles, Inc.</i>	2111
<i>Komatsu Architecture</i>	2406	<i>Follett Library Resources</i>	2019
<i>Pro Forma Architecture, Inc.</i>	2335	<i>The Horn Book, Inc.</i>	2319
Associations		<i>Junior Library Guild</i>	2319
<i>Music Library Association - Texas Chapter</i>	1121	<i>Midwest Tape</i>	1540
<i>Texas PTA</i>	1118	<i>Northern Micrographics</i>	1511
Author Visits		<i>OverDrive Inc.</i>	1541
<i>Authors Sherry Garland and</i> <i>Melanie Chrismer</i>	1108	<i>School Library Journal/Library Journal</i>	2319
<i>Authors Tim Tingle and Greg Rodgers</i>	2135	Consultants	
<i>Bright Sky Press</i>	2440	<i>720 Design</i>	1813
<i>Cowgirl Peg Books</i>	1120	<i>AWE</i>	1200
<i>Gamadin Sci-Fi Adventure Book Series</i>	1441	<i>Barker Rinker Seacat Architecture</i>	2540
<i>Julian Franklin-Library Rat</i>	1236	<i>CTLS, Inc.</i>	1936
<i>Lucas Miller, Singing Zoologist</i>	1334	<i>Dewberry Architects Inc.</i> <i>(formerly PSA-Dewberry)</i>	2007
<i>SJB Productions</i>	2040	<i>Elizabeth Ellis, Storyteller</i>	2100
<i>Society of Children's Book Writers</i> <i>and Illustrators - Texas Chapters</i>	1203	<i>Hidell Associates Architects</i>	1737
<i>The Story Window</i>	1123	<i>Library Interiors Of Texas</i>	2429
<i>Storyteller, Author, Singer Tom McDermott</i>	1907	<i>Libra-Tech Corporation</i>	1701
<i>Storyteller, Decee Cornish, Urban Griot</i>	1128	<i>Pro Forma Architecture, Inc.</i>	2335
<i>Sue Young, Bilingual Storyteller</i>	1336	<i>Scentsy</i>	2651
<i>TeachingBooks.net</i>	1435	<i>Shakespeare Man</i>	1343
Book Binderies		<i>Storyteller, Dan Gibson</i>	1237
<i>Cover One</i>	2142	<i>Texas State Library and Archives</i> <i>Commission</i>	2204
<i>Northern Micrographics</i>	1511	<i>Vance Hunt Libraries</i>	1601
Book Wholesalers		Database Conversion	
<i>Baker & Taylor/ YBP Library Services</i>	2619	<i>L4U Library Software</i>	1943
<i>the Book House, Inc.</i>	1714	<i>Mitinet Library Services</i>	1542
<i>Brodart Company</i>	1819	Database Preparation	
		<i>Mitinet Library Services</i>	1542
		Disaster Recovery	
		<i>Texserve (DCS)</i>	1712
		Facilities Management	
		<i>720 Design</i>	1813
		<i>Pro Forma Architecture, Inc.</i>	2335
		<i>SenSource Inc</i>	1604
		Foreign Language Programming	
		<i>Mango Languages</i>	2413
		<i>Sue Young, Bilingual Storyteller</i>	1336
		Fundraising	
		<i>Anatolia Designs</i>	2553
		<i>Barnes & Noble Booksellers</i>	1740
		<i>Deanan Gourmet Popcorn</i>	1201
		<i>Dee's Tees & Pink Armadillos</i>	2634
		<i>Fund Resources, Inc.</i>	1415
		<i>Gamadin Sci-Fi Adventure Book Series</i>	1441
		<i>GSH Designs</i>	2646
		<i>Laser Made Frames</i>	2647
		<i>LibraryConsignment.com</i>	2436
		<i>ReadingRacers.com</i>	2042
		<i>Rock 'N Learn</i>	2243
		<i>Shader Productions</i>	2640
		<i>Southwest Book Company</i>	1838
		<i>Tomorrow's Dreams</i>	1132
		Libraries and Library Organizations	
		<i>EasyBib.com</i>	1736
		<i>Learning Express LLC</i>	2437
		<i>Music Library Association - Texas Chapter</i>	1121
		<i>Storybook Theatre</i>	1234
		<i>Texas Center for the Book</i> <i>at the Dallas Public Library</i>	2005
		Library Schools	
		<i>Palo Alto College</i>	1337
		<i>Sam Houston State University -</i> <i>Department of Library Science</i>	1934
		<i>Texas Woman's University - School of</i> <i>Library and Information Studies</i>	1735
		<i>University of North Texas</i> <i>College of Information</i>	1715
		Library Promotion	
		<i>EasyBib.com</i>	1736
		<i>JP Cooke Company</i>	1843
		<i>Half Price Books</i>	1841
		<i>H-E-B Read 3: Grow Young Minds,</i> <i>Read 3 Times a Week</i>	2547
		<i>JammerTime Express</i>	1335
		<i>Learning Express LLC</i>	2437
		<i>ReadingRacers.com</i>	2042
		<i>School Library Journal/Library Journal</i>	2319
		<i>Society of Children's Book Writers</i> <i>and Illustrators - Texas Chapters</i>	1203
		Literacy and Teaching Aids	
		<i>ABDO Publishing Group</i>	2503, 2504
		<i>AWE</i>	1200

<i>Bilingual Storyteller, Consuelo Samarraipa</i>	1126
<i>EasyBib.com</i>	1736
<i>H-E-B Read 3: Grow Young Minds,</i> <i>Read 3 Times a Week</i>	2547
<i>Infotopia.info</i>	1341
<i>JammerTime Express</i>	1335
<i>Knovation/net Trekker</i>	1807
<i>Learning Express LLC</i>	2437
<i>Mango Languages</i>	2413
<i>National Federation of the Blind</i> <i>of Texas, Newsline</i>	2143
<i>Recorded Books, LLC</i>	1418
<i>Renaissance Learning</i>	2419
<i>Rock 'N Learn</i>	2243
<i>Storyteller, Author, Singer Tom McDermott</i>	1907
<i>TeachingBooks.net</i>	1435
Moving Companies	
<i>Library Design Systems</i>	2229
<i>Vance Hunt Libraries</i>	1601
Nonprofit Organization	
<i>FamilySearch</i>	1219
<i>National Federation of the Blind</i> <i>of Texas, Newsline</i>	2143
<i>National Library of Medicine</i>	2006
<i>Tejas Storytelling Association</i>	2102
<i>Texas Municipal Courts Education Center</i>	1110
Seminars, Conferences and Speakers	
<i>Amigos Library Services</i>	2010
<i>U.S. Bureau of Labor Statistics</i>	2343
<i>Cowgirl Peg Books</i>	1120
<i>Elizabeth Ellis, Storyteller</i>	2100
<i>JammerTime Express</i>	1335
<i>Kim Lehman - Bee Educator/Storyteller</i>	1116
<i>National Library of Medicine</i>	2006
<i>Renaissance Learning</i>	2419
<i>Shakespeare Man</i>	1343
<i>SJB Productions</i>	2040
<i>Society of Children's Book Writers</i> <i>and Illustrators - Texas Chapters</i>	1203
<i>The Story Window</i>	1123
<i>Storyteller, Decee Cornish, Urban Griot</i>	1128
<i>Storytellers, Donna Ingham and</i> <i>Bernadette Nason</i>	2001
<i>Sue Young, Bilingual Storyteller</i>	1336
<i>Tejas Storytelling Association</i>	2102
<i>Texas Municipal Courts Education Center</i>	1110
<i>Texas PTA</i>	1118
<i>Unshelved</i>	1440
Special Collections	
<i>The Creative Company</i>	2513
<i>FamilySearch</i>	1219
<i>Mango Languages</i>	2413
<i>Northern Micrographics</i>	1511

<i>Texas State Library and Archives</i> <i>Commission</i>	2204
State/Government Agencies	
<i>U.S. Bureau of Labor Statistics</i>	2343
<i>Texas State Library & Archives Commission</i>	2204
<i>TLA 2013 Fort Worth</i>	1129
Storytelling and Entertainment	
<i>August House Publishers, Inc.</i>	2104
<i>Authors Tim Tingle and Greg Rodgers</i>	2135
<i>Bilingual Storyteller, Consuelo Samarraipa</i>	1126
<i>Cowgirl Peg Books</i>	1120
<i>Elizabeth Ellis, Storyteller</i>	2100
<i>Gamadin Sci-Fi Adventure Book Series</i>	1441
<i>JammerTime Express</i>	1335
<i>Julian Franklin-Library Rat</i>	1236
<i>Kim Lehman - Bee Educator/Storyteller</i>	1116
<i>Lucas Miller, Singing Zoologist</i>	1334
<i>Margaret Clauder Presents Mother Goose</i> <i>and THE Bookworm</i>	2441
<i>Shakespeare Man</i>	1343
<i>Society of Children's Book Writers</i> <i>and Illustrators - Texas Chapters</i>	1203
<i>The Story Window</i>	1123
<i>Storybook Theatre</i>	1234
<i>Storyteller, Author, Singer Tom McDermott</i>	1907
<i>Storyteller, Dan Gibson</i>	1237
<i>Storyteller, Decee Cornish, Urban Griot</i>	1128
<i>Storytellers, Donna Ingham and</i> <i>Bernadette Nason</i>	2001
<i>Sue Young, Bilingual Storyteller</i>	1336
<i>Tejas Storytelling Association</i>	2102
<i>Unshelved</i>	1440
<i>Vuthy Kuon, Author Visits</i>	1235
<i>Wild Things Zoofari</i>	1115
STAAR Presentations	
<i>Bilingual Storyteller, Consuelo Samarraipa</i>	1126
<i>Shakespeare Man</i>	1343

<i>The Story Window</i>	1123
<i>Storyteller, Decee Cornish, Urban Griot</i>	1128
<i>Visions Technology in Education</i>	2234
TLA Units and Events	
<i>TLA 2013 Fort Worth</i>	1129
<i>TLA Black Caucus Round Table</i>	1340
<i>TLA New Members Round Table</i>	1342
<i>TLA Reference Round Table</i>	1330
<i>TLA Small Community Libraries</i> <i>Round Table</i>	1230
<i>TLA Supervision, Management,</i> <i>and Administration Round Table</i>	1131
<i>TLA Texas Professional Association</i> <i>for Library Sales Round Table (TPALS)</i>	2511
<i>TLA Young Adult Round Table</i>	1231
Training & Teacher Inservices	
<i>Bilingual Storyteller, Consuelo Samarraipa</i>	1126
<i>CTLIS, Inc.</i>	1936
<i>Elizabeth Ellis, Storyteller</i>	2100
<i>JammerTime Express</i>	1335
<i>Kim Lehman - Bee Educator/Storyteller</i>	1116
<i>Music Library Association - Texas Chapter</i>	1121
<i>Renaissance Learning</i>	2419
<i>Rock 'N Learn</i>	2243
<i>Shakespeare Man</i>	1343
<i>Society of Children's Book Writers</i> <i>and Illustrators - Texas Chapters</i>	1203
<i>The Story Window</i>	1123
<i>Storyteller, Decee Cornish, Urban Griot</i>	1128
<i>Storytellers, Donna Ingham and</i> <i>Bernadette Nason</i>	2001
<i>Sue Young, Bilingual Storyteller</i>	1336
<i>TeachingBooks.net</i>	1435
<i>Tejas Storytelling Association</i>	2102
<i>Texas Municipal Courts Education Center</i>	1110

POCKET DEALS, a companion to the popular **POCKET PROGRAM**, is the official coupon book of the 2012 conference. The two mini-booklets will be handed out at registration. Conveniently sized to fit inside badge holders, the publications help attendees find program and event locations and also the best deals in the Exhibit Hall.

Dear Colleagues:

Reflecting over more than three decades of library service, I realize that some in our profession have fallen victim to library mentality. Have you?

As a public entity, it is too easy to become complacent, to assume that we will always be funded, that any budget cuts will not really significantly impact our library, and that regulators will always keep our doors open.

Library mentality threatens our future. What is it? It's thinking that selling the value of a library is done only once a year during budget negotiations rather than on a daily basis. It's reading about a library closure and believing that it could not happen here. It's bragging about hiring marketing, outreach and customer service consultants; yet, implementing few, if any, of their recommendations. It's surveying customers and allowing the data to collect dust. It's thinking that a public library, funded by tax payers' dollars, should not be adhering to business return on investment principles.

The public library is no longer "the" only source of knowledge and information available to our customers. Competition today and in the future is too intense to let library mentality handicap our profession. Public libraries are always only a one vote majority away from closing their doors.

We must continually remind and demonstrate to others that our core mission remains of value to society. I encourage each of you to take the lead within your library to stamp out library mentality.

Sincerely,

Library Whisperer

loftyideas.com

**Revolutionary digital media
circulation and comprehensive
collection development from the
leader in library services.**

▲ Vibrant digital collection entry page — the Magic Wall

Print + Digital, together

Collection development services to help libraries order the right balance of formats, one time, at the point of title consideration.

Ease

Quickly find, order and activate digital selections via Title Source 3.

ILS integration

Patron authentication, check out and holds management and circulation data, all within your ILS system.

Branding

Logo, links and messaging customized to your library so patrons have a seamless experience.

Reviews

Full-text reviews from *Library Journal* and *School Library Journal*, as well as patron-contributed reviews and ebook ratings.

Blio integration

Beyond black & white — image-rich ebooks in full color, from children's books to cookbooks, as they were designed to be read. Text-to-speech, interactivity and more.

**VISIT US
AT TLA
BOOTH
#2619**

 BAKER & TAYLOR
the future delivered

For more information, visit www.baker-taylor.com/axis360/.

SPONSOR
TLA
TEXAS LIBRARY
ASSOCIATION