

Report for Oklahoma LSTA Survey - All Libraries

Response Counts

1. Please provide the name of your library.

Count	Response
3	Metropolitan Library System
2	Collinsville High School
2	Edmond Santa Fe High School
2	Guthrie Public Library
2	Inola Public Library
2	Lawton Public Library
2	Miami Public Library
2	Ponca City Library
2	Stillwater Public Library
2	Thomas J. Harrison Pryor Public Library
2	University of Oklahoma
2	Walters Public Library
2	Yale Public Library

Count	Response
1	Alan Wright Memorial Library
1	Alcott Middle School Library
1	Altus Intermediate School Library
1	Altus Public Library--SPLS
1	Anadarko Community Library
1	Angie Debo Elementary School Media Center
1	Apache Public Library
1	Apple Creek Elementary School Library
1	Arkoma Public Library
1	Atoka County Library
1	Atoka High School
1	Bartlesville Public Library
1	Bartlett Carnegie Sapulpa Public Library
1	Beaver County Pioneer Library
1	Benjamin Franklin STEM Academy
1	Beyond the Pages
1	Binger-Oney School
1	Bixby High School Media Center
1	Blackwell Public Library
1	Blanchard High School Library
1	Blanchard Public Library
1	Bridge Creek High School and Middle School libraries
1	Bristow Middle School Library
1	Bryant Media
1	Burns Flat-Dill Public Schools Library

Count	Response
1	Byng Elementary
1	Byng JH/HS Library
1	Capitol Hill Library
1	Carl Albert State College
1	Carmen Public Library
1	Catoosa Public Library
1	Centennial Elementary
1	Centennial Middle School Library
1	Central Elementary Library
1	Chandler Public Library
1	Chelsea Public Library
1	Cherokee Elementary School Library Media Center
1	Cheyenne Public Schools Library
1	Chickasha Public Library
1	Choctaw Middle School
1	Chouteau High School
1	Classen School of Advanced Studies
1	Cleveland and Ridgeview Elementary Schools in OKCPS
1	Clinton Middle School Library (Tulsa Public Schools)
1	College of the Muscogee Nation
1	Comanche Nation College Library
1	Cotteral Elementary
1	Cottonwood Elementary School Library
1	Coweta Public Library
1	Curtis Inge Middle School and Noble High School libraries

Count	Response
1	Cushing Middle School Library
1	Cushing Public Library
1	Cushing Upper Elementary Library
1	Deer Creek High School
1	Delaware Nation Library
1	Donald W. Reynolds Community Center & Library
1	Duncan Public Library
1	Eastern OK District Library System
1	Edison Elementary School Library
1	Edmond Public Library
1	Eisenhower Middle School Library
1	El Reno Carnegie Library
1	Emerson High School Library (OKCPS)
1	Enid Public Library
1	Eugene Field Elementary Wilson Arts Integration Elementary
1	Fairfax Public Library
1	Family of Faith
1	Family of Faith Christian University
1	Fargo School Library
1	Frederick Public Library
1	G. Lamar Harrison Library Langston University
1	Garfield STEAM Academy Library Media Center
1	Garland Smith Public Library
1	Gatewood Elementary Library
1	Glover-Spencer Memorial Library

Count	Response
1	Grand View
1	Grandfield Public Library
1	Guthrie Public Library
1	Guymon Public Library & Arts Center
1	Hawthorne Elementary - OKCPS
1	Heritage Elementary
1	Hilldale Elementary
1	Hilldale Middle School/High School Library
1	Hobart Public Library
1	Hugo High Library
1	Inola Secondary Library
1	Iowa Tribe of Oklahoma
1	James L. Dennis Elementary School Library
1	Janice and Charles Drake Library
1	Jay C. Byers Memorial Library
1	Jenks Freshman Academy media center
1	Jenks High School Library
1	Jenks Middle School Library
1	Jenks Public Schools East Elementary Media D
1	Kaw City Public Library
1	Kelley Elementary
1	Kellyville Public Library
1	Kenneth Cooper Middle School
1	Kingsgate Elementary
1	L. MENDEL RIVERS ELEMENTARY LIBRARY ALT US ELEMENTARY LIBRARY

Count	Response
1	Langley Public Library
1	Langston University Libraries, Harrison Library
1	Laverne Delphian Library
1	Liberty Elementary School Library
1	Locust Grove Public Library
1	Lone Star School
1	Lukfata School Library
1	Mabel C. Fry Public Library
1	Madill City-County Library
1	Mannford Public Library
1	Maysville Public Library
1	McAlester High School Library and Puterbaugh Middle School Library
1	Metro
1	Metro Christian Academy p3-12 6363 S. Trenton Tulsa, OK 74136
1	Miami High School
1	Midwest City High School
1	Midwest City Library
1	Milligan Library: OMRF
1	Mission Intermediate Library
1	Monroe Elementary
1	Monroney Middle School Library
1	Monte Cassino Middle School Library
1	Moore Norman Technology Center Health Library
1	Mounds Julia Crowder McClellan Public Library
1	Muldrow High School Library

Count	Response
1	Muldrow Middle School Library
1	Muldrow Public Library/Stanley Tubbs Memorial Library
1	Muskogee Library
1	Muskogee Public Library
1	Mustang Public Library
1	Myers Elementary
1	Nash Library, University of Science and Arts of Oklahoma
1	Nora Sparks Warren Library
1	OSU-OKC Library
1	OSU-Tulsa Library
1	Oakdale Elementary
1	Okeene Public Library
1	Oklahoma Department of Career and Technology Education Information Commons
1	Oklahoma Department of Libraries (Alan Wright)
1	Oklahoma School for the Blind Media Center
1	Oklahoma School of Science and Mathematics
1	Oklahoma State Reformatory
1	Oklahoma State University - Tulsa
1	Okmulgee High School Library
1	Okmulgee Public
1	Olive Warner Memorial Library
1	Pawnee Middle School/High School library
1	Perkins-Tryon High School
1	Perry Carnegie Library
1	Peters Elementary

Count	Response
1	Piedmont Public Library
1	Plainview Public Schools
1	Platt Colleges - Tulsa, OKC, Moore, and Lawton
1	Plaza Towers Elementary School
1	Ponca City Public Library
1	Pryor Public Library
1	Public Library of Enid and Garfield County
1	Purcell Junior High Library Purcell Intermediate Librarry
1	Q.B.Boydston Public Library
1	Rattan Library Media Center
1	Red Oak Elementary School
1	Retired
1	Robert M. Bird Health Sciences Library
1	Robert S kerr. Ada OK
1	Rogers Middle School
1	Rogers State University Stratton Taylor Library
1	Ronald J. Norrick Downtown Library and Learning Center
1	Roosevelt Middle School
1	Rose State College Learning Resources Center
1	Russell Babb Elementary
1	Sac and Fox National Public Library
1	Salina Middle School Library
1	Salina Public Library
1	Santa Fe Elementary
1	Sapulpa Jr. High School

Count	Response
1	Sayre Public Library
1	Seminole Middle School Library
1	Sequoyah High School
1	Sequoyah High School Library
1	Shattuck Public Library
1	Shawnee Middle School/Shawnee High School
1	Skelly Primary School Library - Tulsa Public Schools
1	Skyline Elementary Library Media Center
1	Skyview Elementary
1	Smith Media Center
1	Sooner Elementary
1	Soutar Memorial Library
1	Southeast High School
1	Southern Oklahoma Library System
1	Southwestern Christian University
1	Spartan College of Aeronautics and Technology
1	Spiro Public Library
1	Springer Public Schools
1	Stanley Rother Media Center
1	Stigler High School Library
1	Stillwater High School Library
1	Stillwater Junior High School
1	Stroud Public Schools
1	Taft Middle School Library
1	Talala Area Public Library

Count	Response
1	Tenkiller School
1	Thomas-Wilhite Memorial Library
1	Timber Creek Elementary Library
1	Tonkawa Public Library
1	Tulsa Community College
1	Vandever elementary Broken Arrow public schools
1	Victory Christian School Library
1	Vineyard Library and Zollars Library
1	Walters Middle School
1	Washington Elementary Library & Nance Elementary Library, Clinton, OK
1	Watonga Public Library
1	Waukomis Public Schools
1	Waynoka Public Library
1	Wellston Community Library
1	Western Plains Library System--Main Office
1	Wetumka Public Library
1	Wewoka Public Library
1	Whitebead School Library
1	Will Rogers Library
1	William S. Key Correctional Center
1	Wister Public Library
1	Woodland Upper Elementary Library
1	Woodward Early Childhood Center Library
1	Woodward Public Library
1	Wright City Schools Media Center This is a school library for grades Pre-K thru 12 grade. Address for library is: Wright City Schools Attention: Erica Roath P. O. Box 329 Wright City, Oklahoma 74766

Count	Response
1	Wyandotte Media Center
1	Yukon Public Schools-Lakeview Elementary

2. Please describe the type of Library you represent.

Value	Percent	Responses
Public library	41.0%	110
School library	47.0%	126
Academic library	9.0%	24
Other (Please specify below.)	3.0%	8

Total: 268

3. If you responded "other" in the question above, please indicate the type of library or other organization you represent in three words or less in the text box provided

below.

Count	Response
2	Tribal
1	Friend of the Library, Patron
1	Health Library
1	Institution (Prison)
1	Prison Library
1	Retired librarian user
1	School and University Library
1	State Agency ILL
1	State Government
1	Tribal Library
1	tribal public library

4. Please indicate the name of the county in which your library is located.

Count	Response
7	Oklahoma
6	Kay
6	Mayes
6	Payne
5	Rogers
4	Canadian
4	Lincoln
3	Creek

Count	Response
3	Logan
3	Muskogee
2	Blaine
2	Caddo
2	Carter
2	Comanche
2	Cotton
2	Garfield
2	Garvin
2	Grady
2	Harper
2	LeFlore
2	Oklahoma County
2	Osage
2	Ottawa
2	Stephens
2	Texas County
2	Tillman
2	Woodward
1	Alfalfa
1	Atoka
1	Beaver
1	Beckham
1	Bryan
1	Cimarron

Count	Response
1	Creek County
1	Custer, Dewey, Washita, Roger Mills
1	Ellis
1	Hughes
1	Jackson
1	Kiowa
1	Leflore
1	Love County
1	Marshall
1	McClain County
1	Muskogee County
1	Noble
1	Okfuskee
1	Okmulgee
1	Pawnee
1	Pottawatomie
1	Rogers County
1	Seminole
1	Sequoyah
1	Wagoner
1	Washington
1	Woods

5. Please select the category that most closely describes your role/responsibilities

in your library.

Value	Percent	Responses
Library director	58.6%	65
Manager/ Department Head	11.7%	13
Other library administrator	2.7%	3
Children's/youth services librarian	8.1%	9
Reference/information services librarian	3.6%	4
Library technology specialist	1.8%	2
Other library staff	6.3%	7
Library trustee or library friend	1.8%	2
Other (Please specify below.)	5.4%	6

Total: 111

6. If you responded "other" to the question above, please indicate your role in the library or other organization you represent in three words or less in the text box provided below.

Count	Response
1	Adult Programming
1	Analyst
1	Assistant Librarian
1	Catch All Librarian
1	Genealogy Librarian
1	Librarian who does children/youth services, reference, interlibrary loan and technology specialist services
1	Library Assistant
1	Public Information/Marketing
1	do it all
1	library board

7. Please indicate the size of the community served by the library you represent.

Value	Percent	Responses
250 - 499	2.7%	3
500 - 2,499	25.5%	28
2,500 - 4,999	16.4%	18
5,000 - 9,999	14.5%	16
10,000 - 24,999	13.6%	15
25,000 - 49,999	17.3%	19
50,000 - 99,999	4.5%	5
100,000 - 249,999	1.8%	2
250,000 - 499,999	0.9%	1
500,000 - 999,999	2.7%	3

Total: 110

8. Please estimate the overall annual operating budget (excluding capital expenses) of the library you represent.

Value		Percent	Responses
Less than \$10,000		3.6%	4
\$10,000 - \$49,999		16.4%	18
\$50,000 - \$99,999		15.5%	17
\$100,000 - \$199,999		12.7%	14
\$200,000 - \$299,999		8.2%	9
\$300,000 - \$399,999		3.6%	4
\$400,000 - \$499,999		3.6%	4
\$500,000 - \$999,999		5.5%	6
\$1,000,000 - \$1,999,999		8.2%	9
\$2,000,000 - \$2,999,999		0.9%	1
\$5,000,000 or more		4.5%	5
DON'T KNOW		17.3%	19

Total: 110

9. Please indicate the number of full-time-equivalent (FTE) staff employed in the library which you represent.

Value	Percent	Responses
Less than 2	34.2%	38
2 - 4	27.9%	31
5 - 9	15.3%	17
10 - 19	12.6%	14
20 - 34	4.5%	5
50 - 99	0.9%	1
100 - 249	1.8%	2
250 - 499	0.9%	1
500 - 999	1.8%	2

Total: 111

10. Did your library offer a summer reading program in 2016

Value	Percent	Responses
Yes	99.1%	110
No	0.9%	1
		Total: 111

11. If you responded "yes" to the question above, did your library use the Collaborative Summer Library Program (CSLP) program manual and/or other CSLP materials provided through ODL?

Value	Percent	Responses
Yes	95.5%	105
No	4.5%	5
Total: 110		

12. What was the main reason your library did not offer a summer reading program in 2016?

100.00% Other (Please explain below.)

Value		Percent	Responses
Other (Please explain below.)		100.0%	1
			Total: 1

13. If you answered "other" in the question above, please explain in the text box provided below.

Count	Response
1	lack of participation

14. Please identify the summer reading program services you provided to each of the following targeted groups in 2016.

	Only self-help guides, reading lists, and other resources provided without staff led events or programs	Resources provided with staff or other presenters leading events or programs	No summer reading program offered for this group
Pre-school children	9 8.3%	91 84.3%	8 7.4%
School-aged children	9 8.3%	100 91.7%	0 0.0%
Teens	10 9.9%	66 65.3%	25 24.8%
Adults	14 14.6%	32 33.3%	50 52.1%

15. My staff have the skills and training they need to plan and conduct an effective summer reading program.

Value		Percent	Responses
1 - Strongly disagree		8.3%	9
2 - Disagree		1.8%	2
3 - Neither agree nor disagree		9.2%	10
4 - Agree		47.7%	52
5 - Strongly agree		33.0%	36
			Total: 109

16. Briefly describe the types of skills or training you feel would help your staff plan and conduct an effective summer reading program.

Count	Response
1	.My library is very small, I'd like some advice on summer reading programs for small libraries. Maybe just a forum, connecting me with others from small libraries, to share and get new ideas, and presenters, successful and unsuccessful programs.
1	Adequate understanding of ways to engage children and encourage reading and use of the library.
1	All SRP items provided by ODL, Pinterest for librarian classes and workshops help conduct effective programming.
1	Annual SRP Workshop, Computer Skills, Craft & People Skills,.
1	Being organized, creative, able to work with people, multitasking, communication skills
1	Craft Ideas that follow the theme.
1	Crafting, reading motivation
1	Customer Service Skills, primarily.
1	Developmental & reading level training (such as the Early Literacy trainings during Fall 2016) for school age children. In depth understanding really helps fit programming to appropriate ages.
1	Hands-on workshops involving crafts that relate to the theme, make and take workshops, where to find ideas, how to seek out local (free) talent for presenters, how to make the craft idea fit the book/theme, how to ask for donations, how to organize ideas around a theme, how to organize your timeline to make sure everything gets done, how to make your decorations 'make a statement', how to re-purpose what you have on hand, how to promote to schools, newspapers, etc.

Count Response

- | Count | Response |
|-------|---|
| 1 | How to motivate children to read Can interact with children/teens in a encouraging way Have good ideals Fun, and happy person |
| 1 | I believe we could use a little more training in the children's area of the Summer Reading Program rather than the Teenager portion. Some times in the past some of our representatives to the training have felt the program didn't meet their needs. |
| 1 | I choose educators from the community to volunteer. It has been a wonderful help and the children like the programs. |
| 1 | I do not have a staff member to do this program, we have a VERY dedicated volunteer/board member who does this each year. Any training would be greatly appreciated, but would need to be close as we do not have funds to send her. Important skills would be a love of reading and teaching others. |
| 1 | I feel like we've become quite good at planning out summer reading programs. We've adapted to the limitations of our building space, and know that we can't efficiently use performers, since our programming room will only handle about 40 people. We've learned that a come and go craft program reaches more children, utilizes our space best, and give parents flexibility in attending. My staff and I will always benefit from new ideas for programming. |
| 1 | I feel that we have enough experience in leading a great summer program. The information that is provided through the CLSP, along with the other information through ODL is very helpful and contributes to the success of our programs. |
| 1 | I feel the best training would be to have access to lesson plans and ideas of summer reading programs that other libraries are doing. Ideally access to an online database of program ideas in the form of lesson plans would be beneficial. |
| 1 | I think a videoconference or workshop that presents a typical session in the summer reading program would be helpful, along with practical tips for including special needs patrons and games in limited spaces. |
| 1 | I think my staff is well equipped for planning and conducting summer reading programs. Some training that might be useful would be: Readers Advisory training Marketing training and tech training to help create better promotional materials |
| 1 | I think my staff would benefit from seeing examples of how other libraries hold their summer reading program. We do it the way it has always been done because that is the way it was done. |
| 1 | I think the workshops offered do a great job providing ideas and training for summer programs. What I think would make a difference is learning how to organize and prioritize. |
| 1 | I'm not sure; I don't have a Master's in Library Science so I frequently feel overwhelmed and I don't know where to start. |
| 1 | Improvisation training to encourage enthusiastic creativity in modeling fun read aloud. |
| 1 | Just needed a little experience. I think next year will be a lot easier. |
| 1 | More adult offerings. There are many resources for children and teen programs but not so many for adult. A performer's show case or workshops on adult programs would be great! |

Count Response

1	More examples of how to invite under served populations to engage with library especially children and teens during the summer.
1	More opportunities to share planning and scheduling activities. Ideas, samples, etc.
1	More specific suggestions on various ways to conduct programs through a workshop. The program guide received from CSLP is fantastic.
1	More training with ideas of programs. Sometimes the theme is very hard. Training on development such as the Mother Goose on the Loose and Early Literacy was very good for my staff.
1	My staff readily takes part in most of the training that ODL provides for summer reading. While we COULD manage without it, I wouldn't want to. My staff is smart, effective and creative--but with only 3 programmers to cover 4 different age groups, it is very hard to find the time for them to come up everything they need to make it as spectacular as our community has become accustomed. We rely on ODL.
1	Not applicable. We attend training provided by ODL and also a small library consortium meeting about summer reading programs.
1	Not sure. I think my assistant and I have the skills and training to plan a quality program the materials provided by ODL.
1	ODL provides training each year which is helpful for ideas and getting staff enthusiastic about the program. The CLSP provides great programming ideas also. I would say if the program theme lends itself to a particular skill, that might be the training needed. Otherwise, I think ODL already does a great job.
1	Our staff is strictly volunteer and while they have many talents, they are mostly older and their skills are somewhat limited. We could use some more guidance on how to present the programs.
1	Perhaps tying the theme to the collection in a more meaningful way. Less about the prizes.
1	Planning, organizing, have a meeting of the minds, and the summer reading manuals.
1	Publicity creation
1	Round tables with other libraries to get ideas, share experiences and benefit from the collective experiences of others.
1	Selection and implementation of programs
1	Separate workshops for the ages, especially the a teens and adults.
1	Story time skills. Ways to get older kids involved.
1	The materials provided with the srp give the staff and volunteers what they need to run an effective program.
1	There is only one staff member, and more training, and shadowing other libraries would be a great help.
1	They need to understand teen programming and the need for a Teen SRP program.

Count Response

1	Time management and outreach
1	Training that would help coordinate with other resources, partners, in putting on a SRP. Many libraries don't have a large budget so being able to work with other partners would help deliver a quality program for less funding.
1	Trainings scheduled on Friday. I teach school half a day and cannot attend any training during the week, but in the spring we do not have school on Fridays.
1	Volunteer recruitment
1	We Teacher and the Student Council kids do our Summer Reading program. We fill in where they need us.. It works out great.
1	We do very well with the children and teens. We need more training for adults. We presently don't offer anything. for the adults. Other than that, the only thing that would make SRP better would be more staff.
1	We enjoyed the programming tips and book offered. The only thing we would do differently is provide more instruction to some of our teen staff, who did a lot of prep work for crafts and activities but did not implement the actual activities.
1	We just don't have enough help. We need money to pay for staff help- salaries.
1	We use the CSLP manual as a starting place for our programs. It is a useful in helping conduct an effective summer reading program.
1	choosing books to coordinate with the theme; leading the programs and creating projects for different age groups
1	creative thinking, flexible, boundless energy
1	examples of different crafts and activities you can do with children of all ages
1	maybe a training course or web site that could share ideas
1	planning, evaluation of programs and presenters
1	staff always likes the help given for effective summer program,

17. My library receives all of the support it needs from ODL to conduct an effective summer reading program.

Value	Percent	Responses
1 - Strongly disagree	5.6%	6
3 - Neither agree nor disagree	16.7%	18
4 - Agree	49.1%	53
5 - Strongly agree	28.7%	31

Total: 108

18. Briefly describe the types of additional support you feel would help your library plan and conduct an effective summer reading program.

Count	Response
1	Access to some sort of online resource for events that other libraries are planning during the summer reading program.
1	Additional training
1	Additional training concerning age-related developmental and reading skills; e.g. the Early Literacy training during Fall 2016 has been GREAT! It would be wonderful to expand this type of detailed developmental instruction to the elementary years.
1	Again round tables with other libraries to gauge ideas.

Count Response

1	Again, more help in identifying community partners and possibly putting libraries together to help split the cost of the expensive entertainers.
1	As always more funding would be great, as most of ours for this program comes from donations within our community. ODL is very supportive with this program.
1	Can't think of anything
1	Financial, so our small library could have a program presented. Lots of the presenters are appealing, but we do not have funds.
1	Honestly, I think ODL does an excellent job supporting libraries in their summer reading efforts. Not having to spend time or money to create reading logs is an amazing thing! I love that ODL supplies promotional materials as well. It is money very well spent.
1	I believe the actual program was great for implementation. We would change our own library policy and organization after summer programming but enjoyed the actual ideas brought forth from the manual
1	I do wish that the trainings that ODL provides were located more towards the EDGES of the state. YES the central part of the state is a good idea too--but not every training needs to be held there. It would be ok to hold some in the corners too.
1	I don't know what more could be provided. We get a great amount of support from ODL with the workshops and all the printed materials.
1	I feel that the support we get is exceptional. Adrienne goes above and beyond to share information and ideas, and to encourage all Oklahoma libraries to share information.
1	I have always felt supported by the staff at ODL when I have a question or problem.
1	I really don't know because I have only been the director here since August of 2016. I did help with the summer reading this past year.
1	I think that ODL would like to do more in efforts to support our programs, whether through supplies, programs, etc., but their budget has been severely cut over the last multiple years.
1	Ideas what to do like if you were following an agenda
1	It would be great if they showed step to step how they think one day with the kids during the SRP should be conducted. Just to give us ideas or assurance that we do things okay.
1	Local transportation support would be beneficial.
1	Money for part time help.
1	Money is obviously a huge factor in planning. The performers showcase is good but many of them are still quite expensive. It might be helpful to have a program planning workshop where we can work together in groups to create programs that are on a limited budget. (ie. Escape Room, Makerspace, Teens, Writing Workshop, etc.)

Count Response

1	More adult offerings. There are many resources for children and teen programs but not so many for adult. A performer's show case or workshops on adult programs would be great!
1	More experience.
1	More hands on craft ideas Books to read to children
1	More ideas for crafts, games, activities, etc. and the materials to do them with.
1	More than one works shop offered and closer to the summer reading program season.
1	More volunteer participation
1	My library is very small, I'd like some advice on summer reading programs for small libraries. Maybe just a forum, connecting me with others from small libraries.
1	Not applicable.
1	Only specific skills or activities that are not common to library staff.
1	Really cannot think of anything.
1	See answer above.
1	Summer Reading Workshops: More focus on youth developmental & reading levels and shared experiences from other librarians. Crafts/maker spaces from librarians is fine. (Spend less time on crafts presented by professional crafters.)
1	The paper material and sonic material is very helpful. I would like to see more ways of libraries being able to organize together to bring in performers or educational experiences (help consolidate costs).
1	The support materials and planning ideas are greatly appreciated.
1	Tips for specifically relating the summer reading program topic/slogan to reading and libraries. Practical help in showing what a typical session would look like.
1	We are a small rural library. The summer program takes a huge chunk of our budget. We could use monetary support, as I am sure other small libraries could, since doing a summer program is expected of us and highly recommended by ODL.
1	We are part of a network of small libraries so we receive support and ideas from each other.
1	We are using volunteers to help.
1	We could always use more materials/incentives, or ideas about incentives. ODL provides alot - we truly value the bags, reading logs, etc. It's still a very expensive program to produce, though, so any futher help would only be more appreciated!
1	closer workshops

Count Response

1	none at this time
1	we always are looking for new ideas
1	would like to collaborate with other small library to include sharing cost of someone coming to do a presentation, we just don't have the funding to pay for these services.

19. Collaborative Summer Library Program (CSLP) Program Manual

Value	Percent	Responses
1 - Poor	0.9%	1
2 - Fair	7.4%	8
3 - Good	42.6%	46
4 - Excellent	39.8%	43
Not aware of this resource	4.6%	5
Did not use this resource	4.6%	5

Total: 108

20. The "Performers' Showcase"

Value	Percent	Responses
1 - Poor	0.9%	1
2 - Fair	8.3%	9
3 - Good	30.3%	33
4 - Excellent	22.0%	24
Not aware of this resource	11.9%	13
Did not use this resource	26.6%	29

Total: 109

21. General summer reading program advice and consultation

Value	Percent	Responses
2 - Fair	5.6%	6
3 - Good	40.7%	44
4 - Excellent	32.4%	35
Not aware of this resource	8.3%	9
Did not use this resource	13.0%	14

Total: 108

22. If you have any additional feedback for ODL regarding its support for your library's summer reading program, please insert that feedback in the text box provided below.

Count	Response
1	A great big THANK YOU to all of the ODL staff that support summer reading. We couldn't do it without the support.
1	Adrienne Butler and ODL do a great job of supporting our summer reading program.
1	Adrienne is extremely helpful and willing to answer any questions in a timely manner. The webpage CYA provides excellent resources.

Count Response

1	As the Library Director I do not use the CSLP or know about other resources, advice and consultation so I marked "not aware of this resource" and will ask Children's and Teen staff to complete survey.
1	Because we are a system and have a central office to handle the 3 items mentioned above, I did not personally use them, except however our system utilized them.
1	CSLP Program Manuals have not been received or we have not received any information about them for this summer.
1	Cathy Van Hoy is a wonderful consultant and always so helpful.
1	For many years, ODL has generously provided instruction and materials for children and young adults during summer reading. This support is invaluable to our library staff on the front lines.
1	Great materials and essential for summer programs.
1	Have the "Performers' Showcase" move around the state instead of always in Stillwater.
1	I appreciate the book markers, stickers, logs, sacks, and other items we receive free of charge.
1	I chose "not aware of this resource" mainly because we have an OUT dept. in charge of Summer Reading and they mostly likely utilize these materials.
1	I did not use the manual, but I did use the accompanying disk that came with it.
1	I think ODL is doing an excellent job helping libraries, especially small libraries, with summer reading. My staff and I don't have to spend time or money to make and print reading logs, we don't have to make many promotional items, and we have the support of ODL if we need to ask questions. I'm so happy to be working with ODL on summer reading!
1	I think it can be difficult to provide ideas to the wide range of libraries doing summer reading, ODL does a good job trying to share ideas for small and large libraries.
1	I'm new to the library and just took over the day before the program so I'm not really aware how it all works yet.
1	In my opinion the manual is becoming less of an essential item when planning SRP crafts and activities. My children's librarian almost exclusively uses Pinterest and other social websites to find ideas. I do think the professional graphics are essential to have for promotional materials.
1	It would be great if they showed step to step how they think one day with the kids during the SRP should be conducted. Just to give us ideas or assurance that we do things okay.
1	More adult offerings. There are many resources for children and teen programs but not so many for adult. A performer's show case or workshops on adult programs would be great!
1	More money, items, free presenter programs.
1	My summer reading program, was very small due to the size of our community. I do feel it was a rewarding and educational for myself and the children that could attend. I hope to visit some of the small surrounding libraries for ideas and insights for what works for them.

Count Response

1	None.
1	ODL is doing a great job in this area I hope it continues to have the funds to continue this program.
1	Our budget is very small, so we need advice on who to contact and then how to best use what we can obtain.
1	Our children wanted to know when we were having it again!! They were super excited that we offered this program. Also, had lots of positive feedback for the parents. All were very supportive.
1	Spend more time doing paper work about the attendance and report than actual time spent doing the program.
1	The artwork is horrific most years. 2016 t-shirts weren't bad but usually they aren't so great. Summer's 2016 theme was fine but the Olympics didn't start until August so it was difficult to incorporate the actual games.
1	The class that is hosted about the Summer Reading program tends to focus too much on one particular area, when it needs to be more broad in its scope.
1	The program manual, the disc, the sonic sack, posters, bookmarks, stickers, ect. All a good help.
1	The summer reading program is beneficial, because it reminds kids and parents and the community of the opportunity to dive into books. It has a multi-layered benefit because there are the kids who attend the planned meetings, then those who couldn't attend at the planned time, hear about it from friends and drop in at other times and use left over materials, color sheets, projects, games to enjoy on their "30 minutes to wait at the library for Mom" or such. Additionally, visitors, child and adult are impacted by the displays of the slogans or art work associated with the program and this encourages them to Choose Books too. Thanks for your support. It really helps small libraries like ours.
1	The summer reading workshops provided by ODL are very helpful.
1	We greatly appreciate the Summer Reading support provided by ODL!
1	We greatly appreciate the training & support ODL does for Summer Reading!! Training during SRP workshops: Could there be more focus on child & youth development, plus sharing experiences by librarians. Crafts presented by library colleagues are fine. Please less workshop time spent on crafts presented by professional crafters/artists. Support materials: We really use the book marks and book bags. Some children/youth like to fill out the reading logs but those are not as popular. The manuals are best for bibliographies. Suggested activities do not always interest our kids.
1	You have given us much support for our SRP. The Sonic coupons, book marks, sacks, reading logs, and posters are so special. Without these items we could not afford to buy them on my limited budget.
1	none

23. My library has participated in the EDGE assessment program.

Value		Percent	Responses
Yes		75.5%	80
No		24.5%	26

Total: 106

24. If you responded "No" to the question above, what is the primary reason your library hasn't participated in EDGE?

Count	Response
1	Again, didn't know where to start. And I'm so busy that I feel overwhelmed. We have been short a staff person and when that position is filled, things should improve.
1	I am not aware of my library using this, but it may be something we've done, and I am just unaware of the name of it.
1	I am not aware of what program they are using for assessment
1	I am not sure
1	I am not sure. That doesn't fall in my area.
1	I believe we are not doing this yet but are currently exploring the possibility of participating.
1	I don't know if we have participated or not.
1	I haven't heard of this program. I'm not sure why we do not participate.
1	I'm not aware of this part of LSTA funds. I don't know if we participated or not.
1	If our library participates in the EDGE assessment program it is handled by the System instead of at the branch level. If the System does not utilize the EDGE assessment program then I don't know why we don't participate.
1	My library is part of a system and our system has not participated in the EDGE assessment program. I don't know the reason.
1	Not aware of it. I am part of Southern Ok Library System so I am not aware of many of the tech programs. since Ardmore takes care of that area.
1	Not sure
1	Our technology has not been updated is several years. We are working to update soon. And, we will look into program when update is done.
1	Previously, my director has belief that EDGE is for larger libraries with higher computer usage so she has not followed up on participation. A new review would be appreciated.
1	System library responding to director's decision.
1	Unfortunately, the director we had doing the EDGE assessment is no longer with us.
1	We have not followed up on the program.
1	We have participated in previous assessments, but the most recent one was unable to be done because we were short in the IT area to help complete some of it.

25. Please indicate the most important way(s) in which the Oklahoma Department of Libraries (ODL) could assist your library in providing better public access to the Internet and electronic/ digital resources.

Count	Response
1	I am not aware that we have any challenges in this area.
1	I don't know.
1	Keep up the good work to provide the funding necessary to keep those resources that they provide.
1	Money comes to mind first. We have talked about having beginner computer classes on "off" days, ie Sunday Afternoon. We don't have the financial resources to keep the library open an extra day and pay staff to come in and teach the classes. We do help people on individual basis in the computer lab.
1	More information on implementing Edge especially in the beginning states.
1	ODL offers quite a bit of assistance, at this time I can't think of an additional resource ODL could offer to help.
1	Training on what to do and how to do it. We have a good IT department here for the entire compound but they are also very busy.
1	We could use more training on computers and their uses.
1	We may use it, I am uncertain. We are part of a larger system, and I haven't been here that long.
1	Working closely with staff members in our Digital Library Dept.
1	nothing at this time

26. The Oklahoma Department of Libraries uses LSTA funds to pay for the EDGE assessment program. Please indicate the importance of this investment to your library.

Value	Percent	Responses
1 - Very unimportant	3.8%	3
2 - Unimportant	1.3%	1
3 - Neither unimportant nor important	16.5%	13
4 - Important	44.3%	35
5 - Very important	29.1%	23
6 - Unable to rate	5.1%	4

Total: 79

27. The EDGE assessment program has provided useful information about the strengths and weaknesses of my library's technological infrastructure.

Value	Percent	Responses
1 - Strongly disagree	1.3%	1
2 - Disagree	1.3%	1
3 - Neither disagree nor agree	16.5%	13
4 - Agree	53.2%	42
5 - Strongly agree	27.8%	22

Total: 79

28. The EDGE assessment program has provided my library with a valuable opportunity to have a conversation with community leaders and decision-makers about the importance of the library in providing the public with access to the Internet and electronic/digital resources.

Value	Percent	Responses
1 - Strongly disagree	2.5%	2
2 - Disagree	2.5%	2
3 - Neither disagree nor agree	32.9%	26
4 - Agree	50.6%	40
5 - Strongly agree	11.4%	9

Total: 79

29. ODL has assisted my library in addressing deficiencies in my library's technological infrastructure.

Value	Percent	Responses
1 - Strongly disagree	1.3%	1
2 - Disagree	1.3%	1
3 - Neither disagree nor agree	24.1%	19
4 - Agree	44.3%	35
5 - Strongly agree	27.8%	22
6 - Did not participate	1.3%	1

Total: 79

30. If you have any additional feedback for the Oklahoma Department of Libraries investment in the EDGE assessment and in the remediation program, please insert that feedback in the text box provided below.

Count	Response
1	A lot of the Edge assessment didn't apply to a small library or was feasible for a rural town to utilize.
1	EDGE is a useful tool that forced me to think about the services we are currently offering, and those that we should/want to offer. I'm guilty of not using it to it's potential.

Count Response

1	I appreciate ODL's investment in EDGE and hope it will continue. It is something we will pay for even if not provided by ODL.
1	I didn't participate in EDGE this year, and the last time it was completed the director who DID wasn't honest in the assessment. When it comes around again, I WILL participate, and will have a better ability to answer these questions then.
1	I really can't get community leaders to buy in to the importance of the library. They tend to purchase their own books and technology and take pride in "not needing" the library's services. We keep trying!
1	It helps me inform the library board where we are deficient in all areas.
1	Not a lover of this resource. I may need more education in this area though.
1	ODL has provided the information and resources to evaluate and improve library service through the Edge criteria. Edge also provides a standard by which to measure library service among peer libraries.
1	Of most value to us was the peer assessment results...knowing where we stand in relation to other libraries is the biggest asset in speaking with City planners.
1	Personally EDGE Program was very difficult to understand. If someone hadn't called me and help fill everything out I would have Never gotten it done. Too difficult! Still don't totally understand it.
1	The Edge assessment was a godsend this past year due to the fact that I needed information and support from a professional source and not the local "I'll do it for free 'cause I know a lot about computers" source.
1	The Edge program was done before I became Director. I have not had the opportunity to work with this program.
1	The Network Assessment grant was very valuable.
1	The assessment made me aware of our strengths and weaknesses in technology and training. This has made it easier to develop some classes for the public and to monitor continuing education (in-house) with the staff.
1	The technological support ODL provides to our state libraries is very greatly appreciated. We could not participate in many tech advances without ODL's assistance. The Edge assessment lets us review where our library tech services are , in relation to services offered by area libraries. Edge lets us measure progress and helps us set goals. With a small staff it is difficult to implement some of the Edge suggestions.
1	We are still working through our current EDGE project, but feel that is certainly helpful in learning where we need more attention and improvement. Yet it is always challenging for limited staff such as ours. 1 full time Librarian, 1 Adult helper, computer challenged, 2 teen part timers whose main claim to technology is the latest gaming,
1	We deeply appreciate the technology grants and State Aid provided by ODL. Without this assistance our library would not be able to participate effectively in today's technological world. EDGE provides a tool to measure the technology services our library provides against services provided by other area libraries, and goals to achieve.

Count Response

1 We know our technological deficiencies. We didn't need to do a survey to find that out. We don't get direct funding from the cities we serve - they would tell us to re-budget to improve technology.

1 We participated in the initial assessment, but I have not followed-up with the action plan yet. It is a priority, but not the greatest one at the moment. I am confident that once I am able to start forming and implementing the action plan ODL will be an excellent resource to help in that process.

31. ODL supports resource sharing in a number of different ways. Please indicate whether or not your library participates in each of the following activities:

	YES, my library participates	NO, my library does not participate	I was not aware of the program
My library lends materials to other libraries	51 64.6%	26 32.9%	2 2.5%
My library borrows materials from other libraries	71 89.9%	7 8.9%	1 1.3%
My library uses WorldCat	64 82.1%	11 14.1%	3 3.8%
My library uses the ILLiad interlibrary loan system	49 66.2%	16 21.6%	9 12.2%

32. My library has the technological resources it needs for the effective sharing of resources.

Value		Percent	Responses
1 - Strongly disagree		6.3%	5
2 - Disagree		2.5%	2
3 - Neither agree nor disagree		15.0%	12
4 - Agree		56.3%	45
5 - Strongly agree		20.0%	16

Total: 80

33. How does the availability of interlibrary loan affect your ability to serve your patrons? (Select the response that represents the greatest impact on your library.)

Value		Percent	Responses
Improves the quality of service we can provide to patrons		21.5%	17
Broadens the range of services/resources our patrons can access		57.0%	45
Increases the ability of my staff to serve the public		16.5%	13
Other (Please specify below.)		5.1%	4

Total: 79

34. My library receives the support it needs from the Oklahoma Department of Libraries to offer the public an effective resource sharing/ interlibrary loan system.

Value	Percent	Responses
1 - Strongly disagree	3.8%	3
3 - Neither agree nor disagree	10.3%	8
4 - Agree	52.6%	41
5 - Strongly agree	33.3%	26

Total: 78

35. If there was one thing ODL could do to improve resource sharing, what would it be?

Count Response

1	Again it comes down to funding, helping with shipping cost would be great. Looking at our budget for the next year, we may have to either cap the amount of books per patron or begin charging patrons for shipping costs.
1	Deliver materials directly to patron's homes.
1	Help me get set up to start interlibrary loans and resource sharing if its possible for our small town.
1	I can't think of anything.
1	I know this is just wishful thinking, but.... prepaid return labels!
1	I need training in this department. I know we have done it but since I've been here no one has asked for me to get a book from another library.
1	I works great for us. More databases perhaps.
1	I would love to be part of a courier service to cut down on the cost of shipping ILLs. Right now, we ask our patrons to share one-way postage. I would love to be in a position where we can make ILL a free service.
1	It would be helpful if we could better know the status of the loan so that we could tell the customer when they can expect the item.
1	Let us borrow from other libraries even when ODL has the item.
1	Make journal articles as easy to find/borrow as books.
1	My only concern about ILL is the ongoing cost. And that has nothing to do with ODL.
1	Offer funding for postage? The cost of mailing borrowed materials back to loaning libraries can add up. We currently don't charge our customers for ILL services, because we don't want it to be prohibitive for them.
1	Pay for postage between libraries.
1	Statewide delivery
1	The cost to update WorldCat with the new materials our library has and delete the items we no longer have. If I'm assuming correctly, our initial download to WorldCat was free but updating each year there is a fee. We would like to be able to update for free.
1	This is a brilliant system and support for our library. if there is a problem, question or concern I call ODI and talk to David and it gets solved. David is on top of things. he gets right to the need. Thank u, David.
1	We have not participated in this aspect of the ODL services.
1	longer checkout times. 30 days is not long enough for books to be sent and received and read without being renewed. 60 days would be more convenient.

36. Please indicate your level of satisfaction with each of the following resource sharing services provided through ODL, which are partially or wholly supported with LSTA funds.

	1 - Completely dissatisfied	2 - Mostly dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Mostly satisfied	5 - Completely satisfied	6 - Unable to rate
WorldCat Discovery	0 0.0%	1 1.3%	4 5.1%	13 16.5%	43 54.4%	18 22.8%
ILLiad Interlibrary Loan System	0 0.0%	1 1.3%	3 3.9%	10 13.0%	38 49.4%	25 32.5%
Access to the resources of other libraries	0 0.0%	1 1.3%	6 7.8%	18 23.4%	38 49.4%	14 18.2%

37. If you have any additional feedback for ODL regarding resource sharing services, please insert your comments in the text box provided below.

Count	Response
1	Again, a huge thanks.
1	Ill is an important service which supplements our collection and online resources.
1	It's all fairly easy, that is a Big Help.
1	T hank you for providing World Cat interlibrary loan!!
1	T he Stillwater Public Library greatly appreciates ODL paying for our OCLC subscription to for ILL. I marked unable to rate since I do not utilize these systems in my job.
1	T he availability of titles and the speed at which requests are filled make it possible to offer this service effectively. We do have limit the number of titles to 3 per patron because of postage costs.
1	T here is Always room for improvement in anything.
1	Very valuable service. All bullets under question #27 apply (cost, quality, resources, service to public.)
1	We are not aware of the Illiad Interlibrary Loan System, so I would love more information about it.
1	We use Worldshare Interlibrary Loan through OCLC
1	we are so pleased with the ILL services. Since we are a small library we can get books for our patrons through other libraries that we don't have available in our library. We use it a lot and the patrons are really pleased we have this service.

38. Please describe your satisfaction with each of the following e-resources.

	1 - Completely dissatisfied	2 - Dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Satisfied	5 - Completely Satisfied	6 - NOT FAMILIAR WITH THIS RESOURCE/UNABLE TO RATE
Academic Search Premier	0 0.0%	0 0.0%	19 8.2%	68 29.4%	69 29.9%	75 32.5%
Britannica School Elementary	1 0.4%	1 0.4%	16 6.9%	69 29.9%	79 34.2%	65 28.1%
Britannica School Middle	2 0.9%	1 0.4%	15 6.5%	67 29.0%	74 32.0%	72 31.2%

	1 - Completely dissatisfied	2 - Dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Satisfied	5 - Completely Satisfied	6 - NOT FAMILIAR WITH THIS RESOURCE/UNABLE TO RATE
Britannica Spanish Reference Center	1 0.4%	1 0.4%	25 10.9%	35 15.3%	26 11.4%	141 61.6%
Business Source	0 0.0%	0 0.0%	22 9.7%	41 18.1%	34 15.0%	130 57.3%
Consumer Health Complete	0 0.0%	0 0.0%	20 8.7%	53 23.0%	45 19.6%	112 48.7%
EBSCOhost Espanol	0 0.0%	0 0.0%	25 10.9%	28 12.2%	20 8.7%	156 68.1%
Explora Educators' Edition	0 0.0%	2 0.9%	26 11.5%	48 21.2%	39 17.3%	111 49.1%
Explora Elementary Student Research	0 0.0%	4 1.8%	25 11.0%	47 20.7%	46 20.3%	105 46.3%
Explora High School/ Public Library Search	0 0.0%	2 0.9%	24 10.6%	46 20.4%	51 22.6%	103 45.6%
Explora Middle School Student Research	1 0.4%	3 1.3%	25 11.0%	49 21.6%	51 22.5%	98 43.2%
Health Research	0 0.0%	0 0.0%	17 7.4%	54 23.6%	54 23.6%	104 45.4%
MasterFILE Premier	0 0.0%	1 0.4%	13 5.8%	41 18.2%	55 24.4%	115 51.1%
Professional Development for Teachers	1 0.4%	0 0.0%	26 11.5%	36 15.9%	39 17.2%	125 55.1%

	1 - Completely dissatisfied	2 - Dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Satisfied	5 - Completely Satisfied	6 - NOT FAMILIAR WITH THIS RESOURCE/UNABLE TO RATE
Small Business Reference Center	0 0.0%	0 0.0%	26 11.6%	31 13.8%	30 13.4%	137 61.2%

39. Which three of the e-resources offered through the Oklahoma Digital Prairie do you believe are of the greatest importance to your patrons/users? (Please select only three.)

Value		Percent	Responses
Academic Search Premier		41.4%	87
Britannica School Elementary		44.3%	93
Britannica School Middle		41.4%	87
Britannica Spanish Reference center		2.4%	5
Business Source		5.2%	11
Consumer Health Complete		13.3%	28
EBSCOhost Espanol		1.9%	4
Explora Educators' Edition		6.2%	13
Explora Elementary Student Research		24.3%	51
Explora High School/ Public Library Search		26.7%	56
Explora Middle School Student Research		17.6%	37
Health Research		18.1%	38
MasterFILE Premier		17.6%	37
Professional Development for Teachers		6.7%	14
Small Business Reference Center		9.5%	20

40. Please explain the reason that your first choice is of the greatest importance.

Count	Response
1	Academic Premier provides a broad base of materials for most of our secondary students.
1	Academic Search Premier covers almost all topics that our high school students research.
1	Academic Search Premier is the resource that my students use the most for research.
1	Academic Search Premier offers magazines and newspapers that are not available to my students.
1	Academic Search Premier provides material for serious research as an alternative to Google for those who need reliable information.

Count	Response
1	Academic Search Premiere - Most helpful to prepare high school students for college level work.
1	Academic Search Premiere is my first choice because of the range of articles available--many in full text.
1	Academic Search is vital for high school and college students
1	Age appropriate for our students
1	All levels of students use the digital prairie resources for school assignments.
1	All of the above are exceptional resources for research and highly valuable to our school district.
1	Allows the greatest breadth of research opportunities for our students
1	Also, EBSCO Host
1	An online encyclopedia is crucial because printed copies are so expensive it is impossible to purchase enough up to date encyclopedia sets for an entire class to have access.
1	As a principal and librarian, it is vital that my teachers have access to research on best practices to help improve the academic success of our students. Secondly, our students need access to quality sources of information.
1	Authoritative information that is accessible for elementary school students
1	Because I feel like this is the ones most use by the patrons of our library. I feel this one is of great importance because it is easy for the patrons to access. I feel like this one definitely has the information that the patrons are looking for. These are the best reason for these choices
1	Because health issues are one of the top researched topics in our library.
1	Because our collection is small, we need to be able to provide reliable research materials for our patrons on a variety of topics. Whether they are researching for an assignment or their own life long education, providing research databases like academic search premier and/ore explora is vital to being able to serve our patrons' research needs.
1	Because we have a number of Spanish people that can't speak English.
1	Britannica School Elementary is the one used more by my patrons.
1	Britannica School covers a wide range of information at a level my students can comprehend.
1	Britannica gives us updated information for students to do research papers since there is little funding for us to buy reference materials.
1	Britannica is current and easy to use
1	Britannica is easy to use.

Count Response

1	Britannica is the most important due to funding. The newest set of encyclopedias in the library are several years old.
1	Britannica is the one I am most familiar with and thus the one I use most often with my students.
1	Britannica is what we use the most
1	Britannica School Elementary; we host a tutoring program for upper elementary students and this is a valuable resource for the kids.
1	Broad range of subjects, lack of print encyclopedia in library
1	Can help me in my profession.
1	Can't choose any.....don't even know how to go about doing any of these
1	Children within that age group utilize our computers for school/home school projects.
1	Due to the information that is contained
1	Elementary is largest student enrollment.
1	Explora Middle School Student Research is my first choice because: This covers the school age group that are major library users and is also appropriate to answer many adult reference questions.
1	Explora Middle School student research is age appropriate for middle schoolers.
1	Explora: Most often it is a basic search for information. Then if they find something, then they go on to search more.
1	Fitting for the age of students I am teaching.
1	For research for the students.
1	Good research sources for students
1	Good to have academic sources available to public without access to university resources
1	Great resource (vetted encyclopedia) for elementary kids
1	Great to have spanish resources available, where they wouldn't be otherwise.
1	Having a database and an encyclopedia provides a good start to researching basics.
1	Health Research-many come to the library to research specific medical questions
1	Health info goes out of date quickly and it is expensive. Have access to lots of current info at "no cost".
1	Health is a very important and often researched subject and I really like this database in meeting that need.

Count Response

1	Health is the most researched topic and is the most requested topic in all formats.
1	Heath Research is most important as we do not have many of those resources in our library.
1	Helps us support our primary role as the community's educational hub
1	High school student research.
1	I USE EXPLORA FOR RESEARCH PROJECTS IN THE LIBRARY. IT IS RELIABLE, CURRENT , AND EASY TO NAVIGATE.
1	I am not familiar with any of the e-resources. I would be open to training
1	I am not familiar with the amount of use or demand on these programs
1	I am not familiar with this resource
1	I am unable to purchase new encyclopedias every year because of the cost. Having access to current encyclopedia information as an e-resource is very helpful for budgetary reasons and because with electronic resources multiple students can access the same information.
1	I believe Academic Search Premier is the best place to start searching for information.
1	I believe that all of the resources are of great importance depending on what information you are trying to find.
1	I believe these are the ones that my students will and have used the most.
1	I can no longer afford print encyclopedias and these are always up to date resources with authority and safe places to search with students.
1	I choose the broadest range of availability for youngest users because they often have no where other than their school libraries to access these resources.
1	I didn't answer question 33, because our patrons rarely use any types of databases.
1	I feel like Britannica School Middle is a great starting place for research. It is a reliable dictionary type resource,
1	I find that our students use the Britannica Elementary encyclopedia extensively when looking for information.
1	I have a library lesson with my students on using Britannica. They use it for their research papers.
1	I have not had experience with any of these e-resources.
1	I have not looked at all of these and I'm not sure how many of our patrons access them.
1	I have young students so it is one of the few databases for them. I also pay for Pebble Go because it is even easier to use then these resources.

Count Response

1	I love all of the Britannica and Explora for our students! They are so necessary! We need reliable, relevant, and current places to research. In order for students to make the best decisions about the information they use, they need to see the best objective information.
1	I picked 3 that are general reference.
1	I prefer Explora Public Library search because of it's ease of use
1	I serve middle school and high school students. I am familiar with their research objectives .
1	I teach my students to use this resource.
1	I use Britannica Elementary with students as a complimentary resource to World Book Kids Online. My World Book Subscription is in Jeopardy from year to year due to lack of disttict funds. Britannica is a guaranteed funded resource that serves aprox. 7500 students in my district.
1	I use this resource to teach my 5th-6th graders how to do research.
1	I work directly with children. The Britannica resources are a great help for children interested in a topic that we do not have information on. I can't have a book on every topic due to budgets and space but Britannica allows me to direct them to a great resource.
1	I'm most familiar with the choices I made.
1	It gives me the best search results when searching topics.
1	It is the one I have used the most with students. Finding elementary research sources at their reading level is difficult.
1	It is important that a wide range of credible sources be available to our patrons.
1	It is most appropriate for the patrons that I serve.
1	It is the most effective for our age group
1	It is the most used.
1	It is the one used most often at this library.
1	It is the resource that fills the greatest needs at our library.
1	It is the resource that my students use the most.
1	It provides my patrons with resources that are peer reviewed and professional as well as having an ease of access.
1	It provides the best resource for research.
1	It's a good program

Count	Response
1	It's more up to date than books in print
1	Its the most used resource
1	Junior High currently uses research more than Intermediate.
1	Lack of money from the state for public schools.
1	Makes is easy for students to do research even if at home.
1	Many (most?) people who use our resources are looking for jobs, creating resumes, etc. The business resources are used a lot.
1	Many of our customers speak Spanish as their first language.
1	MasterFILE Premier is the most valuable because of its content which is widely relied on for a large majority of information requests in our community.
1	MasterFILE is used by our county students while writing papers. Small Business Reference Center is used by our local business owners. Health Research is used by our customers who need help in identifying their diseases, medicines.
1	MasterFile Premier covers a wide range of general interest information.
1	Masterfile Premier is what our students use most as a resource for magazines and newspapers for research papers.
1	More people use it.
1	More than just these three are important, as they are all very valuable resources for patrons.
1	Most appropriate research for high school students.
1	Most general that I have experience with.
1	My students and I use this throughout the year.
1	My students are expected to complete undergraduate level research using scholarly, peer-reviewed resources in preparing a research paper during their senior year.
1	My students use Explora when doing research on the internet.
1	My students use it for research purposes.
1	Our kids are doing research and the on-line resources are very important.
1	Our middle school patrons have school projects that require use of information search and they use our public computers to do so.

Count Response

1	Our school district conducts a lot of science projects in their curriculum and the children use the Britannica online to help with their project.
1	Our school is K-6th grade and we have no Encyclopedias.
1	Our students use Encyclopedia Britannica in several of their classes.
1	Our students use academic search premier to find articles they would otherwise not be able to access. Students need to research a variety of topics in scholarly journals included in the databases provided on Oklahoma Digital Prairie. They would not have access otherwise.
1	Our students use these the most.
1	Our use of the databases is primarily elementary and middle school children doing research for class. We don't carry any periodicals in house, so the databases are a great source of "print" information electronically.
1	Patrons are often seeking a reliable source for health information.
1	Professional Development for Teachers, many teachers in graduate school. Also finding research for principal.
1	Readily available and easy to use. Amount of resources available within are excellent.
1	Relative to most of our users
1	Reliable research tool for students
1	Research for children
1	Students have access to current data.
1	Students like the immediate and accurate information
1	Students need access to the research sites that schools cannot afford to provide.
1	Students need valid resources for their research.
1	Students that need the help can get it here
1	Teaching students the importance of searching RELIABLE sources is absolutely necessary so that they develop into teens and adults who can distinguish between a REAL article and a sponsored one.
1	The Explora database is essential for my students who are conducting research. Knowing how to access a database is a state mandated learning objective, and our library cannot afford to purchase this product on our own.
1	The availability of online encyclopedia is important to our students and the classroom teacher.

Count Response

1	The main students who use the digital resources need them for academic research purposes. The resources I chose are used the most.
1	There a few sites where elementary students can complete adequate research.
1	These databases provide the most useful information for our research topics.
1	These erepresent the most use of these databases in our library or the most representative reference questions we are asked.
1	They provide current resources for our students which are already evaluated!
1	This is a well used tool for my school.
1	This is the data base that I use when my students begin researching. I also use the "cite" link to help students begin citing their work.
1	This is the one source we use most often for projects.
1	This is the only resource that applies to my PreK-3rd grade patrons.
1	To strengthen & enlarge business connections
1	Used throughout district. Great broad-based research
1	Useful for student projects when directed there instead of search engine results.
1	Value to all patrons
1	Very beneficial to the upper elementary students who need to do research.
1	We are a small district and could not afford to pay for a subscription on our budget.
1	We do not have the funding for any other databases.
1	We don't use any of these. My patrons are pre-k, kindergarten and first graders.
1	We have a lot of health questions here at our library and we don't have the space or money to provided all the answers.
1	We have many students that use the library for research for school projects, and I feel that having quality resources such as Britannica and Explora are necessary for successful research.
1	We have not used any of these
1	We have not used any of these resources.
1	We have students who need access to research materials and these are very helpful.

Count	Response
1	We rely on EBSCO/Explora for all our student access to periodical subscriptions, it is essential to their being fully prepared to do research.
1	We use Encyclopaedia Britannica all the time, at least on a daily basis. Younger students explore, use the site for research, and as a supplement to my keyboarding classes. Older students also use the site mainly for research and citing sources. When I let them, the atlas is wildly entertaining!
1	We use Explora High School in almost all of our research. As our funding continues to get cut, there are fewer databases that we can subscribe to.
1	We use Explora for both teacher and student resources because the articles are leveled, which is important for our reading curriculum.
1	We use this during our research units with grades 3-6.
1	We work on class research projects.
1	We work with EBSCO/Academic Search Premier on research projects. My former students often contact me for the sign-in information on this. This collection of databases helps our students compete against other states' students for scholarships and grades.
1	Wide subject area
1	level
1	no choice
1	none of these resources have been used by our patrons even though we offer them and suggest them to the patrons
1	offers a broad range of information.
1	provides what a small library does not have resources to offer.
1	reliable (true) research
1	suits my population
1	they have a broad range of information. Many of my patrons have health problems and want answers.

41. Are there e-resources/databases that you wish that Digital Prairie included that are currently not available?

Value	Percent	Responses
Yes	29.2%	64
No	70.8%	155
		Total: 219

42. If you answered "yes" to the question above, indicate which e-resources you would like to see added in order of importance to your patrons/ users. (List most important first.)

Count	Response
3	Literature Resource Center
2	Pebble Go
1	A high school version of an online encyclopedia.
1	A very easy-to-read encyclopedia for primary/Special education students.
1	ABC-CLIO Biography in Context
1	Ancestry.com Chilton's

Count Response

1	Ancestry.com Something about the author
1	Any of the Gale resources. We also subscribe to SIRS Discoverer and Culturegrams.
1	Brainfuse Help Now
1	Britannica School High School
1	Britannica School for high schools
1	Brittanica High School- we have purchased for our high school students.
1	Chilton Manuals Nationwide business directory
1	Chilton's
1	Culturegrams
1	EBSCO Literature Research Center
1	EBSCO Premiere like we had in the past.
1	Ebsco has 2 other databases that would be awesome as well for our students, Points of View Reference Center and Flipster! If we could get those as well, that would be awesome!
1	Gale
1	Galewe need literary criticisms and they are hard to find in EBSCO. Gale databases are excellent.
1	Gale Artemis or any Gale product really.
1	Genealogical resources for students
1	Genealogy
1	Genealogy databases and language learning databases are popular.
1	Homework Help foreign language database auto repair database
1	I really miss Books in Print, so I pay for our own subscription.
1	I think that the collection of PebbleGO databases for our younger patrons would be significantly beneficial - not just for my school, but for all elementary students across the state. It is very well done and my students and teachers LOVE IT. Unfortunately my district does not have the \$\$ to pay for it. We are trying to teach young students to use appropriate quality resources that are easy for them to navigate. This would be tremendously beneficial to all elementary across the entire state. So often the databases for the younger students are way above their interest or reading level. PLEASE SUBSCRIBE TO PEBBLEGO databases from Capstone.
1	Job search sites.

Count Response

1	Language learning and genealogy
1	MEDLINE, Academic Search Elite,E-Books, GreenFILE, MAS Ultra, MasterFILE Premier. Military & Government Collection, Newspaper Source Plus, Book Collection Nonfiction High School
1	More people & pet health & herbal remedies.
1	More science and math resources
1	Novelist
1	Nurse Reference Center and Cinahl
1	Oklahoma Legal Forms (Gale) Learning Express (EBSCO) Reference USA or A to Z Database Fold3 Ancestry.com (this is mostly because it's a database I feel like we HAVE to have and it's expensive)
1	Online Books (Overdrive) Streaming Video (PBS or equivalent)
1	Opposing Viewpoints database
1	Overdrive (or something similar)
1	Pebble Go or a similar product. Reading level makes this a grade source for my K -3rd grades.
1	Pebble go
1	PebbleGo
1	PebbleGo & PebbleGoNext CultureGrams
1	PebbleGo.com and Scholastic BookFlix are resources my teachers and patrons use. We pay for those ourselves. A free e-book service would be nice.
1	Readers' Guide to Periodical literature Full-text Select
1	SIRS
1	SIRS Knowledge Issues
1	Shared eBook collections for the state as well as broadening instant eContent (all formats) access -- not necessarily "owned" content, but licensed content for all -- not just the small libraries. If it's state or federally funded, it should broaden and deepen access for all libraries and their members.
1	Some or any of the GALE databases. I really like any of the "in context" or opposing viewpoints to show students how to break down an argument and then build it up again with informed points for discussion.
1	Some sort of financial resource such as Greyhouse or Valueline.
1	Some type of job skills resources with activities or practice sessions.

Count	Response
1	Storia Tumblebooks Brain pop
1	Taking Sides/Opposing Viewpoints
1	The Gale Resources
1	We use Academic Search Premier the most for grades 6-12. It is a valuable resource for research, especially for current topics.
1	We used to be able to pull up MARC records with a better interface. I could then print off the record and use that to build my own MARC record.
1	World Book It is good for students to have two resources to compare information. World book tends to be more developmental appropriate for young students over Britannica.
1	World Book Online - having two online encyclopedias gives elementary students the ability to locate more information with reports.
1	Worldbook Encyclopedia - their full range of resources is awesome.
1	an up to date almanac preferably World Almanac for Kids and World Almanac
1	ancestry or similar genealogy type resource
1	ancestry.com or other popular genealogy resources
1	ebooks,

43. Please indicate the degree to which you agree or disagree with the following statement: My staff have the skills and training they need to use and teach patrons how to use the Digital Prairie resources.

Value		Percent	Responses
1 - Strongly disagree		4.8%	11
2 - Disagree		23.5%	54
3 - Neither agree nor disagree		22.6%	52
4 - Agree		41.3%	95
5 - Strongly agree		7.8%	18

Total: 230

44. Please indicate your overall satisfaction with ODL's database licensing program.

Value	Percent	Responses
1 - Completely dissatisfied	0.9%	2
2 - Dissatisfied	0.4%	1
3 - Neither satisfied nor dissatisfied	25.3%	58
4 - Satisfied	55.0%	126
5 - Completely satisfied	18.3%	42

Total: 229

45. How does the availability of these e-resources/databases affect your ability to serve your patrons? (Select the response that represents the greatest impact on your library.)

Value	Percent	Responses
Reduces the overall cost of services to patrons	6.2%	14
Improves the quality of service we can provide to patrons	30.7%	69
Broadens the range of services/resources our patrons can access	48.0%	108
Increases the ability of my staff to serve the public	9.8%	22
Other (Please specify below.)	5.3%	12

Total: 225

46. If you responded "other" to the question above, please specify in the text box provided below.

Count	Response
1	Doesn't really affect us. My patrons are too little for all of these.
1	Helps our students with research projects
1	I can't afford any of these product with the limited budget I'm allowed. I can't imagine what we would do without these programs. With the exception of PebbleGo Next, they are the only electronic programs we own.
1	I don't anything about this, I can't respond correctly.
1	I have not used this program. I am new to this library, as director.
1	I need some training so we can utilize these source s
1	No one uses them
1	These resources do not affect my ability to serve my PreK-3rd grade patrons.
1	We are not using any of these.
1	We currently are not utilizing this service.
1	We have not been using it as much as we should. We should seek more training.
1	We have not had an opportunity to use these resources.
1	We would not have database access at all if it ODL did not provide it.

47. If you have any additional feedback for the Oklahoma Department of Libraries regarding the Digital Prairie program, please insert that feedback below.

Count	Response
1	Broadens the range of services/resources our patrons can access
1	Continue to provide these services to us. We have no funding and will not be able to provide access to our patrons without them
1	Digital Prairie Resources are important go to research tools that are easily accessible to my students at home at school.
1	Digital Prairie is vital to the continued education of Oklahoma students. Resource costs continue to climb while budgets decrease and our students must have access to quality resources.

Count Response

1 Digital Prairie is way to difficult to get to now.....to many links you have go through to get to it. Not very user friendly

1 Every year, my school's Spanish population continues to grow so I LOVE the Spanish version of Encyclopedia Britannica. I can't afford to buy print encyclopedias anymore, regardless of language, so those databases are especially wonderful. But really, all the databases are great because they have been vetted for quality and give accurate info to my students. As much as their teachers and I tell them otherwise, if they find it on the internet, it must be true! When I direct them to the Digital Prairie resources, I know my kids are getting good information.

1 Have more classes on how to use Digital Prairie.

1 I am truly thankful for it.

1 I answered based on my patrons, K-3rd. Our students can't use (can't read!) most of the fabulous ODL offerings. I personally have used (and loved) many more than I noted above, but your instructions did ask for feedback relating to my patrons.

1 I appreciate that we have these resources available to our students. I try to impress upon them the importance of using the best resources out there for their school work. I consider these some of the best e resources available. I hope we get to keep the funding for these databases.

1 I appreciate your decisions that impact and benefit all Oklahomans. Thank you!

1 I mentioned this above but it is essential for my students to have continued access to these resources, and I will happily share this information with any legislators who want to know if our citizens require this access.

1 I think it is wonderful that you offer so many resources for the patrons of Oklahoma even if my patrons are too young. They have a wealth of resources waiting for them!

1 I try to let my legislator know each year how important this program is. It would be a shame to lose it because legislators don't know that we utilize it.

1 I would like some training please.

1 I would love more on-site training. I can't always make training sessions during a school day. I have to travel to Tulsa. I'd love for one to be closer to Muskogee.

1 I would love more training opportunities to familiarize my staff with Digital Prairie. Staff turn over - and lack of frequent use lead to lack of utilization of these resources.

1 I would love to know of the times & dates for Explora Workshops, preferably those I can attend but even webinars would be helpful - thanks so much! Linda Williams

1 I would love, love, love to be able to send my staff (remotely) to database training. I know EBSCO has some training available, but a training specifically for OK librarians would be amazing. ALSO, promotional materials for the Digital Prairie offerings would be super helpful.

Count Response

1	In these tough economic times, ODL's commitment to funding and licensing a broad range of materials for Oklahoman's use is a lifesaver for my work with high school students. My small high school can not keep pace with sites that are better funded, but with Digital Prairie we are able to level the playing field and build more equity through the resources we can offer our students.
1	It's great!
1	It's very valuable to many different library users.
1	My favorite resource that is provided with help from ODL is Overdrive.
1	Our library is very weak in the area of e-resources. We know they are available but we have not had an opportunity to use them. Time/staff are issues in this area. Actually, we have not had any patrons ask about any of these resources. This may be an area where our library needs some training.
1	Our library would be willing to contribute to increase investment in digital collections, but we would need to look at a new model -- perhaps facilitated and managed by ODL.
1	Our patrons simply would NOT have access if these resources were not available to us. We use them, and love them. If they were not available through Digital Prairie they would not have them because there is no way we would be able to pay for them and provide them ourselves.
1	Our patrons tend to do their own Internet subject searches rather than going through the databases.
1	Please continue to fund these services Since the state no longer REQUIRES expenditures in school libraries,, we are not guaranteed to have any money. This is a service that helps all patrons and staff.
1	Please continue to offer your workshops on these resources. They provide a wealth of information for my students that I know I could not afford on my budget.
1	Please keep advocating for library usage. My school library has not been fully funded for nearly nine years now. My administrators often tell me that school libraries are a thing of the past. No matter how many students I serve or promotional ideas I have, I have no ability to overcome that administrative mindset that eBooks and computers or volunteer seniors students can cover the jobs I do. Please help keep school libraries strong.
1	Several years back, ODL offered a reviewing service. I can't remember the name...Books in Print? I loved that. It was such a help. If that could offered again, I would greatly appreciate it!
1	Some of the staff has a learning curve about thinking of digital resources when asked by a patron if we have a book on_____ They look only for a book. I've made up online scavenger hunts for them to search for topics in our databases to help them become more acquainted with the database.
1	THIS PROGRAM IS ESSENTIAL TO THE SUCCESS OF MY LIBRARIES IN TEACHING INFORMATION LITERACY.
1	Thank you for providing it!
1	Thank you for providing this important service to Oklahoma public schools
1	Thank you for this wonderful service!

Count Response

1	Thank you!!
1	The Digital Prairie program has been an essential service in every library I have managed for several years. Especially in these times of critically tight budgets, it has enabled each library I've managed to provide the necessary, quality services that we need to be able to provide our patrons.
1	The cost to an individual library would be prohibitive and we would not be able to subscribe to these resources to our patrons if ODL did not provide them.
1	The new format for Digital Prairie is awful. The old format was much easier to navigate and was simply more user-friendly. Luckily our old link and password through Ebsco still works, although it has changed a little as well. We are not having any success with the new system. Also, there are resources available through other organizations - links to them via Digital Prairie would be nice...
1	The online use guide was helpful.
1	This is a wonderful program that my library patrons benefit from tremendously. My library depends on and utilizes this program on a daily basis to deliver information to our patrons. The level of service and the volume of resources my library provides is dependent upon access to the Digital Prairie Program.
1	This is an outstanding resource and it is an essential learning tool for my students and staff. I love the digital prairie resources!
1	We absolutely need the databases provided through Oklahoma digital prairie in order to serve our patrons with quality research references. Thank you for providing the needed databases and information.
1	We do not use the databases as much as we could because 1) staff does not think to recommend them and staff are not comfortable searching and 2) customers do not realize that the info is available
1	We only have one full employee and do not have the patrons that would use these programs. We would have to have at least two full time employees to implement these programs.
1	When I first started, I took on a workshop on Digital Prairie. I haven't seen it offered in a couple of years. I would love to retake the program and have my staff take it as well.
1	Workshop on e-resources, what are they, how to use them.
1	You are doing a great job! Please keep it up!
1	n/a
1	none

48. Please describe your satisfaction with each of the following e-resources.

	1 - Completely dissatisfied	2 - Dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Satisfied	5 - Completely Satisfied	6 - NOT FAMILIAR WITH THIS RESOURCE/UNABLE TO RATE
Academic Search Premier	0 0.0%	0 0.0%	0 0.0%	8 36.4%	14 63.6%	0 0.0%
Britannica School Elementary	0 0.0%	0 0.0%	7 33.3%	0 0.0%	2 9.5%	12 57.1%
Britannica School Middle	0 0.0%	0 0.0%	7 33.3%	0 0.0%	2 9.5%	12 57.1%
Britannica Spanish Reference Center	0 0.0%	0 0.0%	4 19.0%	1 4.8%	0 0.0%	16 76.2%
Business Source	0 0.0%	0 0.0%	0 0.0%	7 33.3%	11 52.4%	3 14.3%
Consumer Health Complete	0 0.0%	0 0.0%	2 9.5%	7 33.3%	7 33.3%	5 23.8%
EBSCOhost Espanol	0 0.0%	0 0.0%	3 13.6%	4 18.2%	2 9.1%	13 59.1%
Explora Educators' Edition	1 4.5%	0 0.0%	4 18.2%	2 9.1%	2 9.1%	13 59.1%
Explora Elementary Student Research	1 5.0%	0 0.0%	4 20.0%	1 5.0%	1 5.0%	13 65.0%
Explora High School/ Public Library Search	1 5.0%	0 0.0%	4 20.0%	2 10.0%	1 5.0%	12 60.0%
Explora Middle School Student Research	1 4.8%	0 0.0%	4 19.0%	1 4.8%	1 4.8%	14 66.7%

	1 - Completely dissatisfied	2 - Dissatisfied	3 - Neither satisfied nor dissatisfied	4 - Satisfied	5 - Completely Satisfied	6 - NOT FAMILIAR WITH THIS RESOURCE/UNABLE TO RATE
Health Research	0 0.0%	0 0.0%	3 14.3%	4 19.0%	7 33.3%	7 33.3%
MasterFile Premier	0 0.0%	0 0.0%	1 4.5%	8 36.4%	10 45.5%	3 13.6%
Professional Development for Teachers	0 0.0%	0 0.0%	1 4.5%	8 36.4%	7 31.8%	6 27.3%
Small Business Reference Center	0 0.0%	0 0.0%	1 4.5%	7 31.8%	8 36.4%	6 27.3%

49. Which three of the e-resources offered through the Oklahoma Digital Prairie do you believe are of the greatest importance to your patrons/users? (Please select only three.)

Value		Percent	Responses
Academic Search Premier		95.5%	21
Britannica School Middle		9.1%	2
Business Source		59.1%	13
Consumer Health Complete		27.3%	6
Explora High School/ Public Library Search		4.5%	1
Health Research		31.8%	7
MasterFILE Premier		27.3%	6
Professional Development for Teachers		22.7%	5
Small Business Reference Center		13.6%	3

50. Please explain the reason that your first choice is of the greatest importance.

Count Response

1	Academic Search Premier is a very powerful multi-disciplinary collection; makes a good starting place for many research questions/projects.
1	Academic Search Premier is an easy platform with the best coverage of subjects across multiple disciplines.
1	Academic Search Premier is fairly comprehensive in addition to being easy-enough to navigate
1	Academic Search Premier is the only resource we use of these listed.
1	Academic Search Premier is used by all of our students and has a wide range of topics and journals.
1	Academic Search Premier is used in the broader sense of research to include a variety of domains and resources. If it goes away, many valuable resources will be lost as well.
1	Academic Search Premier provides access to more scholarly journals.
1	Academic Search is important because it covers most disciplines.
1	As a small university that offers distance education courses, the range of sources in Academic Search Premier are extremely helpful for our students.
1	Because is covers a large number of multidisciplinary areas.

Count Response

1	Business - we don't have business resources as they're out of scope, but at time very relevant to administration.
1	Good overall coverage - academic search premier
1	My first choice is Academic Search Premier. Because we have lots of students doing research papers, and this is usually the first and best choice. Actually, we use Academic Search Complete, but we can only get it because we also have from ODL..
1	My main patrons are searching biblical studies resources.
1	Our college relies heavily on databases from the digital prairie program. And Academic Search Premier is the best resource for our college students. Thanks ODL!!!
1	Our student body uses Academic Search heavily due to its broad coverage. We would be lost without it.
1	The research source is greatly needed for any class doing research. It is more important than google searches.
1	These are important to our students for journal articles.
1	These are multidisciplinary databases that provide comprehensive choices for almost all of our subject area research.
1	They fit best for college resources
1	We offer medical programs, health related information is what our patrons are looking for most of the time. They really need full text though.
1	We supplement this resource to subscribe to Academic Search Complete. ASC is our largest and most widely used database.

51. Are there e-resources/databases that you wish that Digital Prairie included that are currently not available?

Value		Percent	Responses
Yes		61.9%	13
No		38.1%	8

Total: 21

52. If you answered "yes" to the question above, indicate which e-resources you would like to see added in order of importance to your patrons/ users. (List most important first.)

Count	Response
1	Issues and controversies from FACTS ON FILE
1	A comprehensive video streaming databases like Alexandria street press or FFH
1	ATLAS Academic Search Premiere (we presently only have Elite)
1	Academic SearchPremier (not Elite) ERIC EBSCO Theological. ATLA Serials
1	Any medical related databases that provide full text articles for nurses and allied health.
1	Browzine
1	CINAHL PLUS with Full T ext
1	CultureGrams (ProQuest) or a similar cultural geography database
1	Gale Literary Source
1	JSTOR
1	JSTOR, ProQuest, more eBooks
1	Newsbank - Tulsa World
1	Newspaper database that includes the Oklahoman.
1	PsycInfo Current e-books Religion

53. Please indicate the degree to which you agree or disagree with the following statement: My staff have the skills and training they need to use and teach patrons how to use the Digital Prairie resources.

Value	Percent	Responses
1 - Strongly disagree	4.5%	1
2 - Disagree	4.5%	1
3 - Neither agree nor disagree	9.1%	2
4 - Agree	54.5%	12
5 - Strongly agree	27.3%	6

Total: 22

54. Please indicate your overall satisfaction with ODL's database licensing program.

Value	Percent	Responses
3 - Neither satisfied nor dissatisfied	9.5%	2
4 - Satisfied	57.1%	12
5 - Completely satisfied	33.3%	7

Total: 21

55. How does the availability of these e-resources/databases affect your ability to serve your patrons? (Select the response that represents the greatest impact on your library.)

Value	Percent	Responses
Reduces the overall cost of services to patrons	27.3%	6
Improves the quality of service we can provide to patrons	18.2%	4
Broadens the range of services/resources our patrons can access	50.0%	11
Other (Please specify below.)	4.5%	1

Total: 22

56. If you responded "other" to the question above, please specify in the text box provided below.

Count	Response
1	All the above!

57. If you have any additional feedback for the Oklahoma Department of Libraries regarding the Digital Prairie program, please insert that feedback below.

Count	Response
1	I cannot stress enough how valuable this service is to our library and patron community. As an academic library at a small public university, we have limited funds that must stretch to cover a large number of subject areas.
1	N/A
1	Our library serves many students who might be in junior college, that is, not prepared for advanced research. Additional databases would be a great service to our more advanced students, but the basics are what we need the most.
1	Our students are from all over the world and are required to do research in all the associate classes as well as the fundamentals classes for Nondestructive Testing, Aviation Maintenance Technology and Avionics. I have been a librarian since 1967 and appreciate the ability to serve our students with the educational tools you supply. These are essential for all students from early grades to college no matter who they are. I appreciate the STATE OF OKLAHOMA & your group making sure our students are educated with the tools provides.
1	The Digital Prairie is a fantastic resource for a community college...I could have selected all of the options to question 10
1	The digital prairie program helped ensure the College of the Muscogee Nation library had the necessary resources to receive initial accreditation from the Higher Learning Commission.
1	This service through ODL is a HUGE cost savings for our university and for so many others. Also, it is a significant help for our K-12 school students as they learn to appropriately utilize these resources. Thank you for providing it.
1	We are very grateful for the work you do to keep these databases available to us. We would not be able to provide enough services without your assistance. Thank you.

58. This survey is designed to be a survey of public, school, and academic libraries. You have been directed to this question because you did not select a type of library or you indicated "other" as your type of library. If you represent a public library, school library, or academic library, please restart the survey and respond "public library," "school library," or academic library. We are still interested in your feedback even if you don't represent one of those types of libraries. Please register your thoughts and comments about the Oklahoma Department of Libraries' use of Library Services and Technology Act funds in the text box provided below or contact Bill Wilson at libraryconsultant@icloud.com to set up a personal telephone interview.

Count Response

1 Our library receives books periodically throughout the year through an LSTA Grant. This year we have received 122 books.

1 Our teachers in Technology Centers and Comprehensive Schools use EBSCOHost for research and would like to continue to get that resource.

1 The offenders here have benefitted greatly from the help of the ODL. They are great supporters of our offenders in that they loan many educational products and give in any way allowed to educate and assist our inmates. I believe that thier efforts help to lower our recidivism rates, which eases the burden on taxpayers and state government.

1 The provision of the databases is so valuable. It makes critical information available to all Oklahomans. Many would not have these resources otherwise.. Also the training made available is first class and greatly improves the library services the citizens receive. ODL utilizes the LSTA money very wisely and provides great services,