

DOCUMENT RESUME

ED 480 569

IR 058 755

TITLE South Carolina State Library Annual Report, 2001-2002.
INSTITUTION South Carolina State Library, Columbia.
PUB DATE 2002-00-00
NOTE 60p.; For the 2000-2001 annual report, see ED 463 772.
AVAILABLE FROM For full text: <http://www.state.sc.us/scsl/pubs/ar01-02/>.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE EDRS Price MF01/PC03 Plus Postage.
DESCRIPTORS Academic Libraries; Higher Education; Institutional Libraries; *Library Development; *Library Planning; *Library Services; *Library Statistics; Organizational Objectives; Public Libraries; State Libraries; *Strategic Planning
IDENTIFIERS *South Carolina State Library

ABSTRACT

The current strategic plan of the South Carolina State Library contains five goals: provide information resources and services to meet the needs of the people of South Carolina; provide statewide programs to support local library services; serve as the advocate for libraries in South Carolina; encourage cooperation among libraries of all types; and continuously improve State Library operations and services. This report highlights the State Library's progress toward meeting these goals. The report consists of seven main sections: (1) Organization and Operations; (2) Activities--FY 2002; (3) South Carolina State Library publications; (4) Statistical Summary; (5) LSTA (Library Services and Technology Act) in South Carolina; (6) Financial Statement; and (7) South Carolina State Library Staff. Activities, service, and other information discussed in the second section include: state library users; state library collection; DISCUS--South Carolina's virtual library; consultant services; grant administration; children's services; continuing education; public library construction; marketing/public information services; legislation; collaborations; the South Carolina Library Network (SCLN); Internet/Telecommunications Project; South Carolina Group Database Licensing Project; staff development; volunteer program; and facilities. Two appendixes provide library directories (Public Library Board Chairmen; public libraries; colleges and universities; and libraries in state institutions) and library statistics (public library statistics; public libraries, annual statistics, FY 2002; South Carolina institutional libraries statistics, FY 2001-2002; and South Carolina college and university libraries statistics, FY 2001-2002.) (MES)

ED 480 569

SOUTH CAROLINA STATE LIBRARY

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

J.B. Johnson

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

ANNUAL REPORT 2001 - 2002

BEST COPY AVAILABLE

IR058755

THE HONORABLE JAMES H. HODGES, Governor of South Carolina, to the Honorable Members of the General Assembly, and the citizens of South Carolina

As can be seen by the highlights listed below, the South Carolina State Library continued providing programs and services to the people of the Palmetto State in spite of unprecedented budget cuts. Demands for services are increasing, and the agency is able to meet these needs despite a reduced workforce. It is, therefore, a pleasure to submit this summary of the 2001-2002 activities of the State Library.

Highlights of the year's accomplishments include:

- Development of strategies for continued delivery of services while still meeting mandated budget reductions
- Initiation of an agency self study
- Compliance with Budget Proviso 72.95 (Internet Filtering) and assisting public libraries with the same
- Securing inclusion of public libraries in the state lottery appropriations (\$1.5 million)
- Receipt of a Bill and Melinda Gates Foundation grant for computer training programs for public library staff
- Receipt of the FY 02 Institute of Museum and Library Services (IMLS) grant award
- Disbursement of \$5,856,289 in state aid to county libraries and federal grants awards totaling \$603,840
- Helping public libraries secure approximately \$281,144 in E-Rate telecommunications refunds
- Facilitation of a group discount for the licensing of selected OCLC FirstSearch databases for public libraries
- Relocation of The USC, School of Library and Information Science, BEST Center to the State Library
- Installation of firewall software to protect of State Library networks
- Participation in 100 marketing/promotional events to showcase State Library services
- Participation of 81,797 children in the 2002 statewide Summer Reading Program
- Design and creation of new DISCUS access pages for K-12 schools and a 17% increase in DISCUS usage

Administrative Offices
1430 Senate Street

Information
Resources Center
1500 Senate Street

P.O. Box 11469
Columbia, S.C. 29211

(803) 734-8666 Voice

(803) 734-8676 Fax

www.state.sc.us/scsl

James B. Johnson, Jr.
Director

- Hosted the Library of Congress, Center for the Book, Viburnum Family Literacy Conference
- Observance of the 20th anniversary of state documents depository legislation
- Renaming the Department for the Blind and Physically Handicapped to "Talking Book Services" to reflect to the full spectrum of eligible citizens served

South Carolina State Library Board

Mrs. Maria B. Macaulay, Chairman
Third Congressional District

Mr. James E. Campbell
First Congressional District

Mrs. Margaret J. Bundy
Fifth Congressional District

Mrs. Gwendolyn J. Smith
Second Congressional District

Mrs. Barbara T. Gadegbeku
Sixth Congressional District

Mr. B. G. Stephens
Fourth Congressional District

Mr. H. Hugh Rogers
At Large

TABLE OF CONTENTS

Letter of Transmittal

- I. Organization and Operations
- II. Activities – FY 2002
 - State Library Users
 - State Library Collections
 - DISCUS – South Carolina’s Virtual Library
 - Information Services
 - South Carolina State Documents Depository Program
 - Consultant Services
 - Grant Administration
 - Children’s Services
 - Continuing Education
 - Public Library Construction
 - Marketing/Public Information Services
 - Legislation
 - Collaborations
 - South Carolina Library Network
 - Internet/Telecommunications Project
 - South Carolina Group Database Licensing Project
 - Staff Development
 - Volunteer Program
 - Facilities
- III. South Carolina State Library Publications
- IV. Statistical Summary
- V. LSTA in South Carolina
- VI. Financial Statement
- VII. South Carolina State Library Staff

APPENDICES

Appendix I. Library Directories

- A. Public Library Board Chairmen
- B. South Carolina Public Libraries
- C. South Carolina College and University Libraries
- D. South Carolina State Institutional Libraries

Appendix II. Library Statistics, 2001-2002

- A. Public Library Statistics
- B. South Carolina Public Libraries
- C. South Carolina State Institutional Libraries
- D. South Carolina College and University Libraries

I. ORGANIZATION AND OPERATIONS

The South Carolina State Library is an independent state agency governed by a board of seven members appointed by the Governor, with one member from each Congressional District and one from the state at large. Members serve five-year terms and may be reappointed.

Statutory authority for the South Carolina State Library is provided by Title 60, Chapter 1 of the Code of Laws of South Carolina. Originally authorized in 1929 and known as the State Library Board, the public library extension agency was first funded in 1943. It was redesignated the South Carolina State Library with a broad range of responsibilities by Act 464 of 1969. The legislation was recodified, and new functions were authorized by Act 178 of 1985.

The Director, who is responsible for the operation of the agency, is appointed by and is responsible to the Board of the State Library. The director is assisted by a deputy director. The work of the library is performed by six departments. A brief description of each follows:

- **Administrative Services.** Provides support services in the areas of budgeting, financial management, human resources, procurement, public relations, secretarial support and facilities management.
- **Talking Book Services.** Provides library service to individuals who are unable to use conventional print materials due to blindness or a physical handicap. Reading materials are provided in special formats (recorded, large print, and Braille).
- **Library Development.** Provides consultant services to public libraries to further the development and improvement of library services statewide.
- **Information Services.** Coordinates DISCUS – South Carolina's Virtual Library. Provides research services to state government agencies. Provides statewide reference and interlibrary loan service to supplement local library resources.
- **Network Services.** Operates the South Carolina Library Network through the maintenance of a computer-based library network and communications system which facilitates sharing of library resources and services.
- **Technical Services.** Acquires, catalogs, classifies, and makes available all materials used in the library program.

ORGANIZATION AND OPERATIONS

The South Carolina State Library's activities are guided by its strategic plan approved by the South Carolina State Library Board. The current three-year plan covers the period FY 2000-2003. The State Library's management team develops the plan, based upon input from staff and constituents. An annual business plan is developed from the strategic plan with responsibilities for implementation clearly articulated.

Highlights of the strategic plan include:

Mission statement: The South Carolina State Library's mission is to improve library services throughout the state and to ensure all citizens access to libraries and information resources adequate to meet their needs.

Vision statement: The South Carolina State Library is a major leader in the planning and implementation of effective informational and library services for the people of South Carolina. It is a vital component of the State's information infrastructure.

The current strategic plan contains five strategic goals:

- *Strategic Goal A: Provide information resources and services to meet the needs of the people of South Carolina.*
- *Strategic Goal B: Provide statewide programs to support local library services.*
- *Strategic Goal C: Serve as the advocate for libraries in South Carolina.*
- *Strategic Goal D: Encourage cooperation among libraries of all types.*
- *Strategic Goal E: Continuously improve State Library operations and services.*

This report highlights the State Library's progress towards meeting these goals.

II. ACTIVITIES – FY 2002

Strategic Goal A: “Provide information resources and library services to meet the needs of the people of South Carolina.”

State Library Users

The State Library is a research center for all South Carolinians. Everyone may use the materials in the State Library’s facilities in Columbia. Direct loan is available to state government employees and members of the General Assembly.

People across the state may borrow items from the State Library’s collections on interlibrary loan through their local libraries that participate in the South Carolina Library Network coordinated by the State Library. The 298 participating libraries by type are:

Public libraries	54
Institutional libraries	4
Academic libraries	53
School libraries	149
Special libraries	38

South Carolina Library Network users may search the State Library online catalog, WebLION, via the Internet and request materials using interactive forms.

Individuals with qualifying disabilities that prevent them from using conventional print materials are served directly by the State Library’s Talking Book Services program. Eligible users include those unable to hold a book, turn pages, or see normal size print and those with a learning disability or a temporary disability due to injury or illness.

Usage Statistics FY 2002 - Registered Borrowers

State Government Employees	6,643
Libraries	298
Talking Book Services Users	7,192

Circulation

State Government Service	57,150
Libraries	32,769
Talking Book Services	242,433

"Provide information resources and library services to meet the needs of the people of South Carolina."

State Library Collections

The Research Collection is composed mainly of non-fiction materials selected to supplement the holdings of local libraries and to support state government research. This centralized collection reduces unnecessary duplication of expensive and specialized materials in state agencies and in local libraries. The collection includes books, periodicals, newspapers, state and federal documents, audiovisual materials and electronic resources.

The Talking Book Services Collection contains reading materials for all ages in special media (cassette, large print, Braille and disc). A descriptive video collection provides blind and visually impaired library users with access to recreational movies equivalent to those enjoyed by sighted users of public library video collections. Accessible newspapers are provided through the State Library's sponsorship of Newsline® Network for the Blind.

The Grants Research Collection includes printed directories, guides and electronic resources to assist nonprofit organizations, government agencies, and citizens in locating grants. The State Library serves as an official cooperating collection of the Foundation Center's nationwide network of more than 200 cooperating collections.

South Carolina Fiction Cooperative Collection, a joint venture of the public libraries of the state and the State Library, contains older fiction titles identified as the "last copy" in a particular public library's collection. This collection ensures continued access, through interlibrary loan, to citizens across the state in need of older fiction titles.

Collection Statistics FY 02

Research Collections

Materials added

26,804

Materials held

June 30, 2003

General Collection	313,435
Federal Documents	280,708
State Documents	81,622
Audiovisual	4,333
Electronic	830
Microforms	621,462
Periodical Subscriptions	2,201
Total	1,304,591

Talking Book Services

Materials added

14,492

Materials held

June 30, 2002

Cassettes	314,618
Discs	6,476
Large Print	15,964
DVS Video	497
Total	337,555

“Provide information resources and library services to meet the needs of the people of South Carolina.”

DISCUS – South Carolina’s Virtual Library

To provide all South Carolinians with equal access to information resources, the South Carolina State Library administers DISCUS – South Carolina’s Virtual Library, an electronic library of essential information and learning resources. DISCUS provides subscription databases that are accessible from the Internet in all of the state’s public libraries, public school libraries and classrooms, selected K-12 private schools and public and private colleges. All DISCUS resources are available from home or office Internet accounts of all South Carolinians twenty-four hours a day, seven days a week.

South Carolina was among the first states in the country to provide such a wide variety of access of information resources to all its libraries. Training is provided to the library, curriculum resource and technology staffs of participating institutions to help them make effective use of DISCUS.

DISCUS FY 2002 Usage

Full-text articles retrieved	4,602,393
% Increase over FY 01	17%

Information Services

The State Library has a highly skilled research and technical staff to assist users in locating information to meet their needs. Research librarians conduct complex searches in response to questions from state government employees and, upon referral from local libraries, the general public. Information services staff continuously develops web pages that enable the public to make effective use of the vast amount of information available on the Internet. Specialized web sites such as the Lion’s Den provides organized links to essential information that assists state government employees in meeting the needs of citizens. The web site, “SConnects@the Library” assists public librarians in providing useful links for all local library users. The site includes selected links to informational web sites in topical areas such as education, business, government and general reference and includes special links for children and teens.

Information Services Usage – FY 2002:

Information transactions – General Reference	17,851
Information transactions – Talking Book Services	20,218
Electronic hits (excluding DISCUS)	1,852,857

“Provide information resources and library services to meet the needs of the people of South Carolina.”

South Carolina State Documents Depository Program

The South Carolina State Library administers the State Documents Depository System which ensures local citizens access to state government publications. State agencies supply the State Library with 15 copies of publications. The State Library catalogs and processes the publications, retaining 3 copies for its permanent collection. The remaining copies are distributed to the Library of Congress and the following 11 participating in-state depository libraries:

- Clemson University
- Coastal Carolina University
- College of Charleston
- Francis Marion University
- Greenville County Library
- Lander University
- South Carolina State University
- Spartanburg County Library
- USC-Aiken
- USC-Beaufort
- Winthrop University

The State Library added 4,220 state documents to its collection bringing the total to 81,622. Increasingly more state publications are being issued only in electronic format for access via the Internet. The State Library staff identifies electronic publications, catalogs them and makes paper copies for preservation purposes. The South Carolina state documents collection is the world's largest repository of official South Carolina state publications.

Strategic Goal B: "Provide statewide programs to support local library services."

Library Development Consultant Services

The State Library consultants provide information, suggest and discuss possible courses of action, and lend assistance and support to public library directors and staff; trustees; Friends groups; state and local government officials; and library and other organizations. Advice and assistance are provided on a variety of topics including, but not limited to, planning for new library construction, budget management, personnel management, fundraising, children's services, collection development, automation and electronic resources, grants application processes and library legislation.

General Consultation Services FY 2002

Site visits, telecommunications, correspondence, etc.	7,693
% Increase over FY 01	24%

Grants Administration

The State Library manages state and federal grant programs to assist local libraries in improving services through projects that invest in education, access, technology, tools for the future, preservation of local history, and promotion of local community values and diversity.

State grants – For the past six years, public library supporters have campaigned vigorously to increase the State Aid appropriation for local county libraries to \$2.00 per capita with a minimum grant of \$40,000 per county. Due to the continuing state budget crisis, per capita State Aid was reduced to approximately \$1.63 (using the 1990 Census) with the \$40,000 minimum grant per county remaining intact.

State Aid regulations require that participating libraries provide countywide service, maintain levels of county funding, and meet certain standards of service. Qualifying libraries are required to develop strategic plans and may use State Aid funds to supplement staff salaries, purchase collection materials, purchase or lease equipment and computer hardware and software. Occasionally, state bond funds are designated for special local library construction projects and are placed in the State Library's budget for disbursement. In many instances, without State Aid, small and medium sized public libraries would have great difficulty maintaining service hours, improving library collections and upgrading information technology.

"Provide statewide programs to support local library services."

Federal grants – The South Carolina State Library administers federal aid to South Carolina libraries under the Library Services and Technology Act (LSTA -- P.L. 104-208). LSTA guidelines provide that grant funds are used for projects that invest in:

- Education--lifelong learning, education of library professionals, development of educational resources that make resources easier to find and use, collaborative projects that bring rich and innovative resources to students, families and the public.
- Access--better reach under-represented groups, those in remote locations, multi-lingual and multi-cultural audiences, people with disabilities or mobility restrictions, and non-traditional audiences; improve basic and technical literacy; improve ability to find and use information.
- Tools for the future--acquire the best technology, explore efficient use of digitization, develop approaches to preservation, develop and test standards for electronic resources, provide equitable levels of technology resources to all communities.
- Families and Children--support literacy and parenting programs, after school and summer enrichment programs, homework programs, support sharing of values and life experiences and interaction of family members across generations; support college and career planning, job preparation and search, and transition to adulthood for teens and young adults.
- Communities--support program promoting community values, ethnic and cultural diversity, citizen participation and cultural tourism, improve information on health and safety, economic revitalization, job training, and other government programs.
- Cultural Heritage--promote preservation of holdings, especially those related to multi-cultural heritage; improve public awareness of importance of preservation.

Statewide projects partially funded with LSTA funds include: DISCUS—South Carolina's Virtual Library; children's programs; continuing education programs; public library automation; county wide access to library service; and literary programming.

Grants-in-aid Distributed to Local Libraries

State Aid to counties	\$5,856,289
Other State funds (i.e. bond bill)	\$396,212
Federal funds	\$603,840

"Provide statewide programs to support local library services."

Children's Services

One of the South Carolina State Library's major projects is improving library services to children. The federal grant program offers aid to local libraries for the expansion and enhancement of library services and programs that invest in families and children. Related activities and collaborative projects include:

- Summer Reading - The State Library, in cooperation with the state's public libraries, sponsors a statewide summer reading program that is designed to encourage children to use their summer vacation time to enhance their reading skills and to expand their personal reading interests. The 2002 annual summer reading program theme, "world.wide.reading@yourlibrary", celebrating books and stories of countries from around the world, attracted 81,797 participating children, ages three to eleven, from across the state. This is a 6% increase from FY 01.
- Early Literacy and School Readiness - The South Carolina State Library developed a number of initiatives to support early literacy and school readiness, including the Early Childhood Teacher Resource and Video Collection, which provides videos, through interlibrary loan, on early childhood development and education. Public libraries borrow these materials on behalf of local childcare staff and others working with young children. Many of these videos may be used to meet state requirements for annual training hours, while others are more useful for parents and parent groups.
- First Steps to School Readiness Program - This statewide initiative benefits libraries. The Director of the South Carolina State Library serves on the First Steps State Board of Trustees, which is made up of a diverse group of individuals representing various state agencies and key community stakeholders.

County libraries are represented on First Steps County Partnership Boards. 3% of FY 02 First Steps spending on Parent Education and Family Strengthening initiatives was for library-based literacy programs. In FY 02 there was an increase in First Steps sponsored collaborations where county libraries worked more closely with school districts, parent educators, and childcare providers. Other local library programs included story hours in child care facilities, mobile library programs (bookmobiles that deliver materials to where children and their families are located), and the establishment of a toy and book lending library program set up in a parenting center.

"Provide statewide programs to support local library services."

First Steps to School Readiness Program – (cont.)

To address the issue of underutilization of library resources for young children, 11 counties implemented library programs. Children's librarians staffed 7 of the 11 library programs. For FY 02, the First Steps program estimates that library programs served over 2,500 children in more than 34 4K classrooms and 76 child care settings.

- Implementation of Internet Filtering – In response to Budget Proviso 72.95, the State Library provided consultative services to assist libraries in taking steps necessary to install filters for the elimination or reduction of access to Web sites displaying pornographic content deemed objectionable for viewing by children.

Continuing Education

The South Carolina State Library administers a continuing education program designed to enhance the skills of local library staff and state government employees in using library services. Research and technical skills are improved through State Library sponsored workshops, through disbursement of federal grants that enable select members of local library staff to attend various nationwide training opportunities, and through cooperative training ventures with other organizations. In developing its continuing education activities, the State Library staff consults with local public library directors, the University of South Carolina School of Library and Information Science and the South Carolina Library Association. Training needs are also identified through the use of surveys and focus groups.

Continuing Education Activities –	FY 2002
Training events	174
% Increase over FY 01	34%
Participants	2724
% Increase over FY 01	33%

In FY 02 the Gates Training Initiative began with a \$100,290 grant from the Bill and Melinda Gates Foundation for extended training of public library staff. Courses in Microsoft Office products, Internet security, Web design, PC Maintenance, and Networking were provided through State Library partnerships with companies and organizations such as Itech Solutions and the Southeastern Library Network (SOLINET). More than 400 members of public library staffs received training. 93% of them evaluated the classes as very good to excellent. NOTE: This Initiative is a continuation of a 1999 program that awarded grants to libraries nationwide to deliver access to computers and digital information to patrons in low-income communities. South Carolina was awarded \$4.3 million for its public libraries.

"Provide statewide programs to support local library services."

Public Library Construction

Adequate facilities are necessary for quality library service. The State Library estimates that almost 60% of the 184 existing library outlets need renovation, expansion or replacement. Presently, there are no federal or state funds available for public library construction. Several libraries have received state funding from bond bills and supplemental appropriations bills; however, construction programs must be thoroughly developed to address all necessary issues. Current funding mechanisms do not take the place of such a program.

Consultant services on building needs were provided for the following libraries:

Abbeville County
Floor plan rearrangement for existing headquarters library in Abbeville
Aiken-Bamberg-Barnwell-Edgefield (Aiken County)
Floor plan rearrangement for existing Jackson Branch Library
Draft of Countywide Library Facilities Needs Assessment for Aiken County
Aiken-Bamberg-Barnwell-Edgefield (Bamberg County)
New Addition to & Renovation of existing headquarters library in Bamberg
Aiken-Bamberg-Barnwell-Edgefield (Barnwell County)
New headquarters library building in downtown Barnwell
Beaufort County
New building for Bluffton Branch Library
Calhoun County
New headquarters library building in St. Matthews
Cherokee County
New building for Blacksburg Branch Library
Clarendon County
Long-Range Countywide Library Facilities Study with Recommendations
Darlington County
New building for Lamar Branch Library
Dillon County
New Addition to & Renovation of existing Lake View Branch Library
New Addition to & Renovation of existing Latta Branch Library
Dorchester County
Long-Range Countywide Library Facilities Plan, especially with regards to new branch to serve high-growth population area along Dorchester Road Corridor

“Provide statewide programs to support local library services.”

Florence County
New headquarters library building in downtown Florence
New building for Pamplico Branch Library
New building for Johnsonville Branch Library
Georgetown County
New branch library building to serve Carvers Bay Community
Greenwood County
Countywide Library Facilities Study for Greenwood County (update of study done earlier for both Abbeville & Greenwood Counties)
Horry County
Conversion of old high school for headquarters library building in Conway
New building for Socastee Branch Library
Kershaw County
Recommendations for rearrangement of floor space in existing headquarters library
Countywide Facilities Needs Assessment with recommendations
Laurens County
Floor Plan done for Clinton Branch Library's temporary relocation to another building
McCormick County
New headquarters library building in McCormick
Marlboro County
New headquarters library building in Bennettsville
Oconee County
Review of outside library building consultant's long-range plan for facilities countywide and review of written building program for Seneca Branch Library
Pickens County
Review of outside library building consultant's plan for new headquarters library building in Easley
Saluda County
New headquarters library building in Saluda
Sumter County
New headquarters library building in Sumter
New building for Market Street Branch Library
York County
Assessment of former school building and post office as possibilities for conversion to new library building for York Branch Library
Information provided regarding professional outside library building consultants to develop long-range countywide facilities plan

Strategic Goal C: "Serve as the advocate for libraries in South Carolina."

Marketing/Public Information Services

Marketing and public information activities are incorporated into all agency programs and services. These activities inform South Carolina's citizens, members of the Executive, Legislative and Judicial branches of government, other elected officials, state employees, elementary and secondary school officials, directors and staffs of public and other libraries about programs and services provided and administered by the South Carolina State Library. To the extent that funding allows, a statewide public information program, designed to promote South Carolina libraries and to make the general public aware of their myriad resources, is coordinated by the agency.

Major public information activities:

- Collaborated with the Association of Public Library Administrators (APLA) to outline a public relations campaign with the theme, "Faces of South Carolina Library Users." The campaign was designed to showcase photographs of South Carolina public library users and their personal statements about the value and role of public libraries in their lives.
- Awarded federal grants to six county libraries for participation in the Viburnum Family Literacy Conference. State Library Staff also participated and made a commitment to host the 2002 conference. The Viburnum Literacy Project, sponsored by the Library of Congress, Center for the Book, provides for the planning and promotion of family literacy programs among rural public libraries and their community partners.
- Hosted the annual meeting of the Friends of South Carolina Libraries which provides an opportunity to showcase State Library facilities and services while supporting and providing guidance to statewide Friends groups.
- Collaborated with the Palmetto Book Alliance (PBA) to research the feasibility of developing and designing a South Carolina literary map for statewide distribution. PBA exists to preserve South Carolina's rich literary past.
- Celebrated the grand opening of the BEST (Books, Evaluation, Selection and Training) Center, which is administered by the University of South Carolina's School of Library and Information Science and is now housed at the South Carolina State Library. First Lady Rachel Hodges attended the ribbon cutting ceremony. The South Carolina Commission on Higher Education has designated the BEST Center as the state's official preview center for recently published children's books and other learning resources for children.

"Serve as the advocate for libraries in South Carolina."

Major public information activities (cont.):

- Participated as one of the principal sponsors of the South Carolina Book Festival—the SC Humanities Council's annual celebration of the written word. State Library services are exhibited during this festival.
- Showcased, at the 2002 "Computers in Libraries Conference" held in Washington, D.C., State Library automation staff expertise that led to the agency's installation of fully accessible computer workstations for use by readers with disabilities.
- Co-sponsored with the South Carolina Humanities Council, The State newspaper, and the Richland County Public Library "South Carolina Reads", a six-month project aimed at getting South Carolinians reading the same book at the same time and discussing issues along the way.
- Conducted major promotional activities at professional conferences for DISCUS – South Carolina's Virtual Library. These included exhibiting at the South Carolina Educational Technology Conference where the DISCUS exhibit booth attracted 300 visitors. Also promotional mailings were sent to K-12 schools to announce the design and creation of new DISCUS access pages.
- Engaged in 38 promotional events to showcase the Talking Book Services program. Events included exhibiting, presentations to professional and community groups, and tours of the library.
- Celebrated the 20th Anniversary of State Documents Depository Legislation at the annual Notable Documents ceremony that recognizes the ten outstanding South Carolina State government publications. Thirty state government officials attended.
- Published "News for South Carolina Libraries", "New Resources" and "News about Talking Book Services." Successfully launched an electronic replacement for "New Resources" under the new title, "What's New@SCSL."
- Launched a state government listserv with a "message of the month" feature that highlights information of use to state government employees. One feature during the year was "Great Internet Resources in SC" which highlighted the SC State House Network, the SC Statistical Abstract and other resources.
- Participated in a total of 100 promotional events during FY 02.

"Serve as the advocate for libraries in South Carolina."

Legislation

- The State Library was successful in having public libraries included as beneficiaries of the South Carolina Education Lottery Act enacted by the General Assembly. The Act provides that up to \$1.5 million (37 cents per capita) of the net lottery proceeds will go to the State Library for disbursement to county public libraries on a per capita basis. The libraries may use the funds for information technology.
- The Attorney General issued an opinion on Proviso 72.95 of the State Appropriations Act that specified that any library receiving state funds in any way, other than a library in an institution of higher education, must use web-filtering software on a proportion of their computer workstations. The opinion called for filtering of 90% of public library Internet access computers. The FY 03 Appropriation Act clarified the 90% rule.
- Because the state files for an E-Rate refund for the Internet service it provides to public libraries, the Division of the State Chief Information Officer (CIO) was assisted with contacts to public libraries for submission of the form "Certification by Administrative authority to Billed Entity of Compliance with the Children's Internet Protection Act." The E-rate is one of four support mechanisms funded through a Universal Service fee charged to companies that provide interstate and/or international telecommunications services. E-Rate refunds are jeopardized when the state cannot provide proof that public libraries are already filtering or in the process of installing compliant filtering software.
- The Library Services and Technology Act (LSTA) Report and Evaluation for FY 02 was completed and submitted to the Institute of Museum and Library Services. The State Library received its FY02 LSTA grant award. Six members of South Carolina's House Delegation agreed to co-sponsor legislation to reauthorize the LSTA. The State Library Director was a member of the South Carolina delegation that attended the American Library Association's (ALA) "Library Legislative Day" in Washington, D.C.
- Budget cuts approved by the State Legislature had a significant impact on the State Library's ability to provide and maintain service levels and critical financial support to the state's public libraries. At the beginning of FY 02 the State Library suffered an 11.32% budget cut which was apportioned between State Aid to county libraries and State Library operations. Additional action that withdrew authorized carry forward funds further reduced the State Library budget. Only one budget increase request was submitted to the legislature--\$2 per capita in State Aid to county Libraries using the 2000 Census. Additional budget cuts

"Serve as the advocate for libraries in South Carolina."

continued throughout the remainder of the FY necessitating an internal review of all agency operations.

Collaborations

The State Library works with other state agencies and organizations to enhance awareness of the important role libraries have in improving education and quality of life in South Carolina.

- The State Library Director serves as a member of the First Steps Board and the K-12 Technology Committee. A DISCUS annual report is prepared and submitted to the K-12 Technology Committee.
- The State Library works closely with the South Carolina Access to Information Technology Coordinating Committee that was established to make recommendations to the General Assembly on requirements needed for South Carolina to comply with Section 508 of the Americans With Disabilities Act. The State Library Director chaired the Locations Subcommittee, and members of the State Library's Network Services and Talking Book Services staff served on committees dealing with automation and web accessibility, including the SC Access to Technology Committee (ATEC).
- The State Library jointly funds a position at the South Carolina Humanities Council with the Council and the South Carolina Arts Commission. This project develops public programs throughout the state to promote literary arts across South Carolina.
- The South Carolina State Library and the School of Library and Information Science at the University of South Carolina co-sponsor the Palmetto Book Alliance (PBA). The PBA is the South Carolina affiliate of the Library of Congress Center for the Book. Its mission is to celebrate reading, books, authors and the rich literary heritage of South Carolina. The PBA envisions itself as a virtual center for the book in South Carolina, promoting and encouraging participation in book-related programs and activities sponsored by various groups. The PBA continued work on a literary map for South Carolina.
- The State Library Director serves as an ex officio member to the combined executive board of the Library Director's Forum (representing the directors of libraries of publicly supported institutions of higher education) and the Library Directors Council (representing the directors of libraries in private institutions). Under the sponsorship of this combined board, the Partnership Among South Carolina Academic Libraries (PASCAL) was established. PASCAL's goal is to establish a virtual academic network of collaborative ventures. Core programs will

Collaborations (cont.)

- include a union catalog of academic holdings, collaborative collection development, consortial purchasing, universal borrowing, statewide digital collections and cooperative professional development and training.
- The State Library's Children's Consultant serves on the state's School Library Media Services Advisory Council, the BEST Center Advisory Committee and the State Board of Education Curriculum Committee. The South Carolina State Library works in collaboration with the University of South Carolina's School of Library and Information Science to house the BEST (Books, Evaluation, Selection and Training) Center.
- The State Library's Director of Talking Book Services serves on the Digital Long Term Planning Group Team of the Library of Congress, National Library Service for the Blind and Physically Handicapped and participates as an ex-officio member of the Advisory Council of the South Carolina Commission for the Blind.

Strategic Goal D: "Encourage cooperation among libraries of all types."

The South Carolina Library Network (SCLN)

Coordinated by the South Carolina State Library, the South Carolina Library Network supports the efforts of local libraries to meet the information needs of all South Carolinians through the sharing of library resources. Using WebLION, the State Library's web-based catalog, public, academic, high school and special libraries participating in the South Carolina Library Network can search and place electronic requests for titles held in the State Library's collection. FY 02 was a year of expansion and improvement of WebLION. Not only can users search the State Library's collection, but they can also simultaneously search the catalogs of the College of Charleston, The Citadel, Francis Marion University, and The University of South Carolina. Additionally, individuals and libraries registered to borrow materials from the State Library can also use WebLION to review personal borrower accounts and renew materials on loan to them. The State Library also offers electronic interactive forms that allow libraries to place interlibrary loan requests with the State Library via the Internet. FY 02 ended with preliminary work that will result in a web-based version of a "South Carolina Library Directory" which will contain information on more than 500 South Carolina libraries. The new directory will give citizens a convenient and easily accessible source of information about South Carolina's valuable repositories of information.

Internet/Telecommunications Project

State Library staff provided continuing support for this project which is intended to strengthen the resources of South Carolina public libraries through public access to the Internet. The State Library cooperated with the Division of the Chief Information Officer of the State Budget and Control Board to provide Internet access in these libraries. As this project is an extension of provisions of a statewide K-12 Internet initiative, South Carolina students benefit. The State Library's work with the Division of the CIO is ongoing as it serves to champion a policy that supports the public's right to free access to government information.

The State Library's consultants work with public libraries that guide them in taking full advantage of the Universal Service Program (E-Rate) refunds is an adjunct to this project. E-Rate ensures that all eligible libraries and schools have affordable telecommunications access. During FY 02 the majority of E-Rate refunds were for telecommunications. Refund amounts ranged from \$778 to \$42,000. The State Library's work with public library directors resulted in a total of approximately \$281,144 E-Rate dollars being refunded to public libraries statewide.

South Carolina Group Database Licensing Project

For the third year, the State Library facilitated a group discount on the purchase (license) of selected OCLC FirstSearch databases for interested libraries. Twenty-one institutions realized significant savings on databases that are beyond the scope of the DISCUS mission—to provide essential information resources for all citizens. Although public library interest in group Database purchases has never been as strong as the State Library desires, academic libraries have identified this as an important priority of their developing cooperative endeavor, PASCAL (Partnership Among South Carolina Academic Libraries). The State Library has positioned its group database purchase initiative to be transferable to PASCAL when the partnership has achieved viability. A strong and skilled staff or an efficient administrative structure capable of making a transfer that causes no undue disruption to the database group purchase initiative must be evident before this transfer can be realized.

Strategic Goal E: "Continuously improve State Library operations and services."

Staff Development

The South Carolina State Library's most valuable resource is its staff. The agency operates with a Board approved Staff Development Policy. Already a relatively small agency in terms of FTEs, the State Library staff continued to decrease when budget reductions made it impossible to replace staff vacating positions due to retirement or relocation. As a result, staff had to constantly learn new skills and competencies, primarily through on-the-job training. Efforts are made to identify continuing education opportunities for staff at all levels. Whenever appropriate and to address agency needs, the State Library uses work teams (often crossing formal departmental lines). Teams include but are not limited to the areas of collection development, LSTA, home page/web administration, Intranet, public relations, strategic planning, accountability and DISCUS.

Because the State Library sponsors a number of continuing education opportunities for public library staff and state government employees, State Library staff is able to take advantage, at no additional cost to the agency, of these opportunities, which have included computer and database training activities, customer service and interlibrary loan workshops, and a variety of other training activities. Additionally, as the budget permits, staff with active memberships in professional associations such as the American Library Association, South Carolina Library Association, the Special Libraries Association, the Southern Conference of Librarians Serving the Blind and Physically Handicapped, and the like are encouraged to attend annual conferences through agency provided travel reimbursement.

Volunteer Program

The State Library's volunteer program exists to provide assistance in meeting the needs of citizens who rely on the materials and resources of the Talking Book Services program. Volunteers play a vital role in providing library services to South Carolina's citizens with blindness, low vision or other conditions that make the use of standard printed materials difficult or impossible. Volunteers reach out to those who may need, but are unaware of, the library's free talking book services. They assist with staffing exhibit booths at major Columbia area events that target people of all ages with qualifying disabilities. Volunteer narrators make it possible for the library to record books and magazines about South Carolina or by South Carolina authors.

“Continuously improve State Library operations and services.”

Volunteer Program (cont.)

To ensure that audio books sent to patrons are in good condition, volunteers serve as cassette book inspectors. They operate professional tape duplication equipment to produce copies of recorded magazines and assist with packaging recorded materials for shipment to citizens all over the state. The BellSouth Telephone Pioneers, a nationally known volunteer organization, maintain and repair all of the program's talking book playback equipment. During FY 02 an average of 16 volunteers per month contributed a total of 1,614 hours of service. BellSouth Telephone Pioneers repaired 755 talking book players.

As an adjunct to the volunteer program, the State Library receives generous assistance from stakeholders who serve as members of boards, committees and advisory councils and from those who represent user groups. All aid in the development of policies and services.

Facilities

The South Carolina State Library facility at 1430 Senate Street houses Talking Book Services, the Library Development Department and Administrative Offices. The State Library's facility directly across the street (1500 Senate Street) is known as the Information Resources Center and houses the Information Services Department, the Network Services Department and the Technical Services Department. The 1430 building also houses a fully accessible reading room for citizens with disabilities, and the 1500 building has computer workstations, with Internet access, and other information and research resources available for use by the public. Meeting rooms that accommodate up to 65 persons are available in the 1430 building and are used not only by the State Library but also by other state government agencies and library organizations. The 1500 building houses a fully equipped computer training room. All State Library services and operations are open to the public, Mondays–Fridays, 8:30 am–5:00 pm. A voice messaging system is available 24 hours a day.

“Continuously improve State Library operations and services.”

Customer Needs Assessment

The State Library periodically conducts formal user satisfaction surveys to determine customer needs. Survey results are used to establish future service directions. In FY 2002, a survey was done to determine the extent of the use of Internet filtering in South Carolina's public libraries. As the survey was done prior to the aforementioned Attorney General's opinion, it was found that the majority of public libraries relied on use policies rather than filtering and those that utilized filtering did so at a much lower percentage level than mandated by the Attorney General's opinion. The results of this survey allowed the agency to prepare for extensive consultative staff time to assist public libraries in complying with the state's filtering proviso. Filtering software was installed on State Library public computers in August 2001.

Other surveys included one designed to determine the availability of TDDs (Telecommunications Device for the Deaf) in South Carolina's Public Libraries and a satisfaction survey of the registered readership of the Talking Book Services program. The latter resulted in extensive follow up with readers to make adjustments to individual borrower accounts. 83% of survey respondents rated Talking Book Services as excellent.

When appropriate, the State Library also provides assistance to other agencies seeking survey information from the state's public libraries. The agency's automation librarian, at the request of the state CIO, made contacts with public libraries and provided consultative assistance to ensure completion and return of a rather complicated State Department of Education technology survey. State Library automation staff submitted recommendations for the improvement of the survey instrument.

III. SOUTH CAROLINA STATE LIBRARY PUBLICATIONS, 2001-2002

***Annual Accountability Report, 2000-2001.** 2001. 33p.

***Annual Report, 2000-2001.** 2001. 46p.

Continuing Education Opportunities, 2002-2003. 2002. 15p.

***The Early Childhood Teacher Resource Video Collection: Training Videotapes for Teachers of Young Children from the South Carolina State Library.** 2001. 41p.

***Library Services and Technology Act (LSTA) Five-year Evaluation.** 2002. 43p.

***Library Services and Technology Act (LSTA) PL 104-208: Information and Guidelines, 2001-2002.** 2001. 51p.

***New Resources.** V.32, no. 4—v.33, no. 3 (July/August 2001—May/June 2002).

News about Library Services for the Blind and Physically Handicapped. V. 27, no. 1—v. 27, no. 2 (Summer 2001—Fall 2001).

***News about Talking Book Services.** V. 27, no. 3 (Winter 2002). Quarterly.

***News for South Carolina Libraries.** V. 33, no. 4—v. 34, no. 3 (July/August 2001—May/June 2002). Bimonthly.

South Carolina Public Library Annual Statistical Summary, FY 01. 2002. 66p.

South Carolina State Library Employee Emergency Action and Fire Prevention Plan. 2001. 18p.

World.Wide.Reading@Your Library: Vacation Reading Program Handbook, 2002. 2002. 382p.

***Youth Services Guidelines for South Carolina Public Libraries, 2002.** 2002. 51p

***Available online at the South Carolina State Library website: www.state.sc.us/scsl**

IV. STATISTICAL SUMMARY -- FY 2002

UNITS OF SERVICE (S.C. State Library)

Circulation/In-House Use

State Government	57,140
Libraries	32,769
Talking Book Services	240,296
Visitors	44,919

Electronic Usage 1,997,625

Information Transactions

General Reference	17,906
Talking Book Services	20,218

Training

Number of Individuals	2,048
Number of Programs	135

Registered Borrowers

State Government	6,643
Libraries	298
Blind & Physically Handicapped	7,192

Consultations and Marketing

Consultations	7,516
Marketing Events	101

TOTAL 2,434,806

DISCUS USAGE – (Statewide)

Full Text Retrievals	4,602,393
----------------------	-----------

GRAND TOTAL 7,037,199

RESOURCES AVAILABLE (S.C. State Library)

General Collections

Items added	30,003
Total	1,304,591

Talking Book Services

Items added	22,418
Total	337,555

TOTAL 1,642,146

V. LSTA IN SOUTH CAROLINA – FY 02

The South Carolina State Library administers federal aid to South Carolina libraries under the Library Services and Technology Act (LSTA -- P.L. 104-208). (See page 8)

Project IIA - Public Library Automation—to assist public libraries with meeting the informational needs of their citizens by acquiring, or sharing, computer systems and telecommunications technologies.

- ABBE \$60,000*
- Chesterfield \$17,190*
- Colleton \$15,500*
- Lancaster \$ 7,370*
- Newberry \$55,000*

Project IIB1 - Public Library Support – To meet the library and information needs of all South Carolinians, especially those with special needs.

- Abbeville \$25,000
- Greenville \$25,000
- SC Humanities Council \$46,000
- Spartanburg \$11,500
- York \$12,000*
- York \$10,000

Project IIB2 – Children’s and Youth Services - To meet the library and information needs of South Carolina’s children and young adults, especially those with special needs.

- ABBE \$20,700
- Horry \$21,330
- Richland \$25,000*
- Spartanburg \$30,000
- York \$20,000

LSTA IN SOUTH CAROLINA – FY 02

Project IIB2 – Children's and Youth Services (cont.)

*Picture Book Grants**

• ABBE	\$21,000	• Horry	\$13,500
• AHJ	\$ 7,500	• Kershaw	\$ 4,500
• Abbeville-Greenwood	\$ 9,000	• Lancaster	\$ 3,000
• Anderson	\$13,500	• Laurens	\$ 3,000
• Beaufort	\$ 7,500	• Lexington	\$13,500
• Berkeley	\$ 6,000	• Marion	\$ 4,500
• Calhoun	\$ 1,500	• Marlboro	\$ 1,500
• Charleston	\$22,500	• McCormick	\$ 1,500
• Cherokee	\$ 3,000	• Newberry	\$ 3,000
• Chester	\$ 4,500	• Oconee	\$ 6,000
• Chesterfield	\$ 7,500	• Orangeburg	\$ 7,500
• Clarendon	\$ 1,500	• Pickens	\$ 6,000
• Colleton	\$ 3,000	• Richland	\$15,000
• Darlington	\$ 6,000	• Saluda	\$ 1,500
• Dillon	\$ 4,500	• Spartanburg	\$15,000
• Dorchester	\$ 3,000	• Sumter	\$ 4,500
• Fairfield	\$ 3,000	• Union	\$ 1,500
• Florence	\$ 9,000	• Williamsburg	\$ 3,000
• Georgetown	\$ 4,500	• York	\$ 7,500
• Greenville	\$16,500		

Project IIB3 – Countywide Access - To meet the library and information needs of all South Carolinians, especially those with special needs, by targeting library and information services to person having difficulty using the library and to underserved urban and rural communities.

- Chesterfield \$20,000

Project IIIA – Statewide Staff Development & Training – To improve library services to all South Carolinians through training of library personnel, public library trustees and friends of the library organizations.

• APLA	\$10,000 *
• Anderson	\$ 450
• Charleston	\$ 500
• Colleton	\$ 693 *
• Colleton	\$ 798 *
• Dillon	\$15,000 *
• Dillon	\$ 660 *
• Kershaw	\$ 2,975
• Lancaster	\$ 507 *
• Saluda	\$ 330 *

**FY 01 carry forward funds*

VI. FINANCIAL STATEMENT – FY 02

EXPENDITURES	STATE	FEDERAL	OTHER	TOTAL
GRANTS	\$ 5,856,289	\$ 650,419	\$ 396,212	\$ 6,902,920
RENT-BUILDING	896,778	-	-	896,778
MATERIALS	10,000	256,141	19,452	285,593
OPERATING COSTS	115,004	357,171	36,161	508,336
PERSONAL SERVICES	1,723,692	413,114	0	2,136,806
DISCUS	1,570,505	336,890	-	1,907,395
TOTAL	\$ 10,172,268	\$ 2,013,735	\$ 451,825	\$ 12,637,828

VII. SOUTH CAROLINA STATE LIBRARY STAFF

Executive Office

Director..... James B. Johnson, Jr.
Deputy Director John H. Landrum
Administrative AssistantDeborah P. Anderson

Administrative Services

Director of Administrative Services..... Karen L. Wicker
Business Manager..... Vicki L. Maxheimer
Accountant..... Cynthia S. Hite
Procurement Specialist Benjamin E. DuBose, III

Blind and Physically Handicapped Services

Director of Library Services for the Blind
and Physically Handicapped..... Guynell Williams
Collection Development Librarian..... Christopher Yates
Volunteer Coordinator..... Naomi Bradey
Reader Services Librarian Laura T. Leventis
Administrative Specialist Ronald G. Whitten
Administrative Specialist Flora A. DuBose
Reader Services Librarian Kecia B. Greer
Patron Services Assistant Barbara A. Windham
Library Mail Clerk Mark T. Frick
Library Mail Clerk Louis Cook

Library Development

Director of Library Development..... Margie E. Herron
Assistant Director of Library Development Libby P. Law
Youth Services Consultant..... Jane G. Connor
Continuing Education Coordinator Curtis R. Rogers

SOUTH CAROLINA STATE LIBRARY STAFF

Network Services

Automation Librarian Catherine Buck Morgan
Information Resources ConsultantCletus W. Brown, Jr.
Information Technology Librarian Cheryl H. Kirkpatrick

Public Information

Public Information Director.....Lucinda Kress

Information Services

Director of Information Services..... Anne M. Schneider
Assistant Director of Information Services..... Deborah Hotchkiss
DISCUS Project DirectorMary R. Bull
Reference Librarian.....Mary L. Morgan
Reference Librarian Karen D. McMullen
Reference Librarian Dawn M. Mullin
Reference Librarian Sallee Weston
Reference Librarian Felicia D. Vereen
Circulation Librarian.....Brenda J. Boyd
Library Specialist.....Bobbie P. Adkins
Library Technical AssistantWhitman J. Page

Technical Services

Director of Technical Services.....Felicia Yeh
Cataloger.....Wesley Sparks
Library Specialist.....Carolyn H. Hite
Library Specialist.....Beverly C. Martin
Library Specialist..... Linda K. Lange
Library SpecialistJanell Y. Eades
Library Technical Assistant..... Mitch Jones
Library Technical Assistant..... Lynn K. Childs
Library Technical Assistant.....James E. Lee

APPENDICES

Appendix I. Library Directories

Appendix II: Library Statistics, 2001-2002

APPENDIX I. LIBRARY DIRECTORIES

A. PUBLIC LIBRARY BOARD CHAIRMEN

- ABBEVILLE COUNTY** – Shirley Emden, 209 Marshall Avenue, Abbeville SC 29620-2404
ABBEVILLE-GREENWOOD REGIONAL LIBRARY -- Flo LeRoy, 140 Savannah Street, Calhoun Falls, SC 29628
AIKEN-BAMBERG-BARNWELL-EDGEFIELD REGIONAL LIBRARY -- Mim Woodring, 800 Dunbarton Drive, N. Augusta SC 29861
AIKEN COUNTY LIBRARY – Mim Woodring, 800 Dunbarton Drive, N. Augusta SC 29861
ALLENDALE-HAMPTON-JASPER REGIONAL LIBRARY – Suzanne Goodson, 493 Concord Church Road, Ulmer SC 29849
ALLENDALE COUNTY LIBRARY -- Mrs. Ernie Stevenson, 454 Main Street, Allendale SC 29810
ANDERSON COUNTY LIBRARY – Fran Shirley, 305 E. View Drive, Pendleton SC 29670
BAMBERG COUNTY LIBRARY -- Ernestine Steedly, 9375 Hunters Chapel Road, Bamberg SC 29003
BARNWELL COUNTY LIBRARY -- Terri Smith, P.O. Box 468, Barnwell SC 29812
BEAUFORT COUNTY LIBRARY – Theresa Dunn, 19 Herring Gull Lane, Hilton Head Island SC 29926
BERKELEY COUNTY LIBRARY – Tom Ryan, 120 Library Street, Moncks Corner SC 29461
CALHOUN COUNTY LIBRARY -- Ann K. Thornton, 115 S. Harry C. Raysor Drive, St. Matthews SC 29144
CHAPIN MEMORIAL LIBRARY – Peggy Bellamy, 3920 Camelia Drive, Myrtle Beach SC 29577
CHARLESTON COUNTY LIBRARY – Judith D. Epps, 5273 Lancaster Street, North Charleston SC 29412
CHEROKEE COUNTY PUBLIC LIBRARY -- Bright Parker, 1010 S Petty Street, Gaffney SC 29340
CHESTER COUNTY LIBRARY -- Rick Wessinger, 825 Quail Hollow, Chester SC 29706
CHESTERFIELD COUNTY LIBRARY – Gail Ingam, 144 McIver Street, Cheraw SC 29520
CLARENDON COUNTY LIBRARY – Barbara Jenkins, P.O. Box 165, Manning SC 29102
COLLETON COUNTY MEMORIAL LIBRARY -- Jane McT. Brown, 102 Silverhill Road, Walterboro SC 29488-4017
DARLINGTON COUNTY LIBRARY -- Gordon Brown, P.O. Box 6, Lamar SC 29069-0362
DILLON COUNTY LIBRARY – William C. Lee, P.O. Box 128, Hamer SC 29547
DORCHESTER COUNTY LIBRARY – James Neal, 116 Delaney Court, Summerville SC 29485
EDGEFIELD COUNTY LIBRARY – Ann Day, 529 Hwy. 121, Johnston SC 29832
FAIRFIELD COUNTY LIBRARY -- Clyde T. McCants, 120 Walnut Street, Winnsboro SC 29180
FLORENCE COUNTY LIBRARY – Julia Mims, 200 Dogwood Lane, Lake City SC 29560

GEORGETOWN COUNTY LIBRARY -- John Goodman, 89 Cameron Ct., Pawleys Island SC 29585-7352

GREENVILLE COUNTY LIBRARY -- J. David Sudduth, 26 McPherson Lane, Greenville SC 29605-1714

GREENWOOD COUNTY LIBRARY -- Sara Smith, 110 Barrington Ct., Greenwood SC 29649

HAMPTON COUNTY LIBRARY -- LaClaire Laffitte, P.O. Box 163, Hampton SC 29924

HORRY COUNTY MEMORIAL LIBRARY -- Micheline Brown, 4445 Kingsport Road, POB 1954, Little River SC 29566

JASPER COUNTY LIBRARY -- Sue Coulter, P.O. Box 644, Hardeeville SC 29927

KERSHAW COUNTY LIBRARY -- June Besel, 17 Hunter's Point, Lugoff SC 29078

LANCASTER COUNTY LIBRARY -- Myra Catoe, 7062 Sandhill Road, Kershaw SC 29067

LAURENS COUNTY LIBRARY -- Georgia B. Thomason, 405 S. Broad Street, Clinton SC 29325

LEE COUNTY PUBLIC LIBRARY -- Elizabeth Kerr, 501 N. Western Drive, Bishopville SC 29010

LEXINGTON COUNTY PUBLIC LIBRARY -- William Coleman, Jr., 108 Saluda View Court, West Columbia SC 29619

MCCORMICK COUNTY LIBRARY -- Verda Musier, Rt. 2, Box 60, Plum Branch SC 29845

MARION COUNTY LIBRARY -- Connie M. Ford, P.O. Box 1382, Marion SC 29571

MARLBORO COUNTY PUBLIC LIBRARY -- Mary E. Gibson, 2641 Hwy. 177, Wallace SC 29596

NEWBERRY COUNTY LIBRARY -- Betty Suber, 114 Union Street, Whitmire SC 29178

OCONEE COUNTY LIBRARY -- Emily Hunt, 305 S. Fairplay Street, Seneca SC 29678

ORANGEBURG COUNTY LIBRARY -- Valeria H. Staley, 1756 Belleville Road, Orangeburg SC 29115

PICKENS COUNTY LIBRARY -- John McKenzie, 1700 Belle Shoals Road, Pickens SC 29671

RICHLAND COUNTY PUBLIC LIBRARY -- Robert L. Scott, Benedict College, 1600 Harden Street, Columbia SC 29204-1058

SALUDA COUNTY LIBRARY -- Mary Andrews, 118 Gladys Lane, Saluda SC 29138

SPARTANBURG COUNTY PUBLIC LIBRARY -- Richard Wheeler, P.O. Box 2127, Spartanburg SC 29304

SUMTER COUNTY LIBRARY -- Jess Begley, 980 Oak Brook Blvd., Sumter SC 29150

UNION COUNTY CARNEGIE LIBRARY -- William White, 221 N. Mountain Street, Union SC 29379

WILLIAMSBURG COUNTY LIBRARY -- Lucretia Pressley, 367 Nesmith Corner, Nesmith SC 29580

YORK COUNTY LIBRARY -- Frank Gadsden, 202 Pressley Street, Clover SC 29710

B. SOUTH CAROLINA PUBLIC LIBRARIES

LIBRARY	CHIEF LIBRARIAN	PHONE NUMBER
Abbeville-Greenwood County Library 106 North Main Street Greenwood, SC 29646-2240	Prudence Taylor	(864) 941-4650 (864) 941-4651 (Fax)
Aiken-Bamberg-Barnwell-Edgefield Reg. Library 314 Chesterfield Street, Southwest Aiken, SC 29801-7171	Mary Jo Dawson Director	(803) 642-7575 (803) 642-7570 (Fax)
Allendale-Hampton-Jasper Regional Library 158 McNair Street Post Office Drawer 280 Allendale, SC 29810	Betty Anne Todd	(803) 584-3513 (803) 584-8134 (Fax)
Anderson County Library Post Office Box 4047 300 North McDuffie Street Anderson, SC 29622-4047	Carl Stone	(864) 260-4500 (864) 260-4510 (Fax)
Beaufort County Library 311 Scott Street Beaufort, SC 29902-5591	Julie Zachowski	(843) 525-4000 (843) 525-4055 (Fax)
Berkeley County Library 100 Library Street Moncks Corner, SC 29461-2326	Colleen Kelley	(843) 719-4223 (843) 719-4732 (Fax)
Calhoun County Library 208 North Harry C. Raysor Drive St. Matthews, SC 29135-1261	Miriam Cason Acting Director	(803) 874-3389 (803) 874-4154 (Fax)
Charleston County Library 68 Calhoun Street Charleston, SC 29401	Jan Buvinger	(843) 805-6801 (843) 727-3741 (Fax)
Cherokee County Library 300 East Rutledge Avenue Gaffney, SC 29340-2299	Anne Moseley	(864) 487-2711 (864) 487-2752 (Fax)
Chester County Library 100 Center Street Chester, SC 29706-0703	Vesta Baughman Acting Director	(803) 377-8145 (803) 377-8146 (Fax)
Chesterfield County Library 119 West Main Street Chesterfield, SC 29709-1512	Mitchell Simmons	(843) 623-7489 (843) 623-3295 (Fax)
Harvin Clarendon County Library 215 North Brooks Street Manning, SC 29102-3209	Marilyn Tsigiotis	(803) 435-8633 (803) 435-8101 (Fax)

LIBRARY	CHIEF LIBRARIAN	PHONE NUMBER
Colleton County Library 600 Hampton Street Walterboro, SC 29488-4098	Sylvia Rowland	(843) 549-5621 (843) 549-5122 (Fax)
Darlington County Library 204 North Main Street Darlington, SC 29532-2622	Sue Rainey	(843) 398-4940 (843) 398-4942 (Fax)
Dillon County Library 600 E. Main Street Dillon SC 29536	Yolanda McCormick	(843) 774-0330 (843) 774-0733 (Fax)
Dorchester County Library 506 North Parler Avenue St. George, SC 29477-2230	Angus "Mickey" Prim	(843) 563-9189 (843) 563-7823 (Fax)
Fairfield County Library 300 Washington Street Winnsboro, SC 29180-1399	Sarah D. McMaster	(803) 635-4971 (803) 635-7715 (Fax)
Florence County Library 319 South Irby Street Florence, SC 29501	George Hobeika	(843) 662-8424 (843) 661-7544 (Fax)
Georgetown County Library 405 Cleland Street Georgetown, SC 29440	Dwight McInvaill	(843) 546-2521 (843) 545-3395 (Fax)
Greenville County Library 25 Heritage Green Place Greenville, SC 29601	Beverly A. James	(864) 242-5000 (864) 235-8375 (Fax)
Horry County Library 1008 Fifth Avenue Conway, SC 29526-4354	John R. Gaumer	(843) 248-1543 (843) 248-1548 (Fax)
Kershaw County Library 1304 Broad Street Camden, SC 29020-3595	Cristi Bade Acting Director	(803) 425-1508 (803) 425-7180 (Fax)
Lancaster County Library 313 South White Street Lancaster, SC 29720-2506	Richard Band	(803) 285-1502 (803) 285-6004 (Fax)
Laurens County Library 1017 West Main Street Laurens, SC 29360-2647	William C. Cooper	(864) 984-0596 (864) 984-0598 (Fax)

LIBRARY	CHIEF LIBRARIAN	PHONE NUMBER
Lee County Library 102 North Main Street Bishopville, SC 29010-1414	Dawn Ellen	(803) 484-5921 (803) 484-4177 (Fax)
Lexington County Public Library 5440 Augusta Road Lexington SC 29072	Dan MacNeill	(803) 808-2600 (803) 808-2601 (Fax)
McCormick County Library P.O. Box 1899 212 Pine Street McCormick, SC 29835-1806	Dianne S. Purdy	(864) 465-2821 (864) 465-2821 (Fax)
Marion County Library 101 East Court Street Marion, SC 29571-3699	Salley B. Davidson	(843) 423-8300 (843) 423-8302 (Fax)
Marlboro County Library 200 John Corry Road Bennettsville, SC 29512	Cassini Wheeler Interim Director	843) 479-5630 (843) 479-5645 (Fax)
Newberry County Library 1300 Friend Street Newberry, SC 29108-3400	Tucker Taylor	(803) 276-0854 (803) 276-7478 (Fax)
Oconee County Library 501 West South Broad Street Walhalla, SC 29691-2105	Martha B. Bailly Director	(864) 638-4133 (864) 638-4132 (Fax)
Orangeburg County Library Post Office Box 1367 Orangeburg, SC 29116-1367	Paula Paul	(803) 531-4636 (803) 533-5860 (Fax)
Pickens County Library 110 West First Avenue Easley, SC 29640-2998	Marguerite Keenan	(864) 850-7077 (864) 850-7088 (Fax)
Richland County Public Library 1431 Assembly Street Columbia, SC 29201-3101	David Warren	(803) 799-9084 (803) 929-3438 (Fax)
Saluda County Library 101 South Main Street (Fax) Saluda SC 29138	Kim Price (Interim Contact)	(864) 445-2267 (864) 445-2725
Spartanburg County Library 151 South Church Street Spartanburg, SC 29306	Todd Stephens	(864) 596-3507 (864) 596-3518 (Fax)

LIBRARY	CHIEF LIBRARIAN	PHONE NUMBER
Sumter County Library 111 North Harvin Street Sumter, SC 29150-4688	Faith A. Line	(803) 773-7273 (803) 773-4875 (Fax)
Union County Library 300 East South Street Union, SC 29379-2322	Sharon Rupp	(864) 427-7140 (864) 427-5155 (Fax) (County Offices)
Williamsburg County Library 215 N Jackson Street Kingstree, SC 29556-3423	Mrs. Norris Wooton	(843) 354-9486 (843) 354-9990 (Fax)
York County Library Post Office Box 10032 138 East Black Street Rock Hill, SC 29731-0032	Mr. David A. Lyon, IV	(803) 324-3055 (803) 328-9290 (Fax)
Chapin Memorial Library 400 14th Avenue North Myrtle Beach, SC 29577-3612	Catherine Wiggins	(843) 918-1275 (843) 918-1288 (Fax)

C. SOUTH CAROLINA COLLEGES AND UNIVERSITIES

NAME OF INSTITUTION	CHIEF LIBRARIAN	PHONE NUMBER
<u>SENIOR COLLEGES</u>		
Allen University J.S. Flipper Library 1530 Harden Street Columbia, SC 29204	Florence D. Mays	(803) 376-5755 (803) 376-5731 (Fax)
Anderson College Johnston Memorial Library 316 Boulevard Anderson, SC 29621	Kent Millwood	(864) 231-2050 (864) 231-2050 (Fax)
Benedict College 1600 Harden Street Columbia, SC 29204	Darlene Zinnerman-Bethea	(803) 253-5181 (803) 255-1737 (Fax)
Bob Jones University J.S. Mack Library 1700 Wade Hampton Blvd. Greenville, SC 29614	Joseph L. Allen, Sr.	(864) 242-5100 ext. 6010 (864) 232-1729 (Fax)
Charleston Southern University L. Mendel Rivers Library Post Office Box 118087 Charleston, SC 29423-8087	Dr. Enid R. Causey	(843) 863-7940 (843) 863-7947 (Fax)
The Citadel Daniel Library 171 Moultrie Street Charleston, SC 29409	LTC Angie Le Clercq	(843) 953-7691 (843) 953-5190 (Fax)
Claflin College College Avenue Orangeburg, SC 29115	Marilyn Pringle	(803) 534-2710 (803) 535-5091
Clemson University Robert Muldrow Cooper Library Box 343001 Clemson, SC 29634-3001	Joseph F. Boykin, Jr.	(864) 656-3026 (864) 656-0758 (Fax)
Coastal Carolina University Post Office Box 261954 Conway, SC 29528-6054	Dr. Lynne Smith	(843) 349-2402 (843) 349-2412 (Fax)
Coker College James Lide Coker III Memorial Library 300 E College Avenue Hartsville, SC 29550	Dr. David Eubanks	(843) 383-8125 (843) 383-8129 (Fax)

NAME OF INSTITUTION	CHIEF LIBRARIAN	PHONE NUMBER
<u>SENIOR COLLEGES (cont'd.)</u>		
College of Charleston Robert Scott Small Library 66 George Street Charleston, SC 29424	Dr. David Cohen	(843) 953-5530 (843) 953-8019 (Fax)
Columbia College J. Drake Edens Library 1301 Columbia College Drive Columbia, SC 29203	John C. Pritchett	(803) 786-3716 (803) 786-3700 (Fax)
Columbia International University P.O. Box 3122 7435 Monticello Road Columbia, SC 29203	JoAnn Rhodes	(803) 754-4100 ext 3101 (803) 786-4209 (Fax)
Converse College Mickel Library 580 East Main Street Spartanburg, SC 29302-0006	Wade Woodward	(864) 596-9071 (864) 596-9075 (Fax)
Erskine College-Theological Seminary McCain Library 1 Depot Street Due West, SC 29639	John Kennerly	(864) 379-8898 (864) 379-2900 (Fax)
Frances Marion University James A. Rogers Library Post Office Box 100547 Florence, SC 29501-0547	H. Paul Dove, Jr.	(843) 661-1300 (843) 661-1309 (Fax)
Furman University James Buchanan Duke Library 3300 Poinsett Highway Greenville, SC 29613-0600	Dr. Janis Bandelin	(864) 294-2190 (864) 294-3004 (Fax)
Lander University Larry A. Jackson Library Stanley Avenue Greenwood, SC 29649	Ann T. Hare	(864) 388-8365 (864) 388-8816 (Fax)
Limestone College A. J. Eastwood Library 1115 College Drive Gaffney, SC 29340	Carolyn Hayward	(864) 488-4610 (864) 488-4613 (Fax)
Lutheran Theological Southern Seminary Lineberger Memorial Library 4201 North Main Street Columbia, SC 29203	Dr. Lynn A. Feider	(803) 461-3220 (803) 786-6499 (Fax)

NAME OF INSTITUTION**CHIEF LIBRARIAN****PHONE NUMBER****SENIOR COLLEGES (cont'd.)**

Medical University of South Carolina
171 Ashley Avenue, Suite 300
P.O. Box 250403
Charleston, SC 29425-3001

Dr. Thomas G. Basler

(843) 792-2374
(843) 792-7947 (Fax)

Morris College
Pinson Memorial Library
100 W. College Street
Sumter, SC 29150-3599

Margaret N. Mukooza

(803) 934-3230
(803) 773-3687 (Fax)

Newberry College
Wessels Library
2100 College Street
Newberry, SC 29108

Lawrence E. Ellis

(803) 321-5229
(803) 321-5232 (Fax)

North Greenville College
Hester Memorial Library
Donnan Boulevard, P.O. Box 1892
Tigerville, SC 29688

Jonathan Bradsher

(864) 977-7091
(864) 977-2126

Presbyterian College
James H. Thomason Library
211 E. Maple Street
Clinton, SC 29325-2996

Dr. Douglas Anderson

(864) 833-7028
(864) 833-8315 (Fax)

South Carolina State University
Miller F. Whittaker Library
Post Office Box 7491, 300 College St., N.E.
Orangeburg, SC 29117-0001

Mary L. Smalls

(803) 536-8638
(803) 536-8902 (Fax)

Southern Methodist College
Lynn Corbett Library
POB 1027, 541 Broughton Street
Orangeburg, SC 29115

Sarah Rapenski

(803) 268-1331
(803) 534-7827

Southern Wesleyan University
Rickman Library
P.O. Box 1020
Central, SC 29630-1020

Robert E. Sears

(864) 644-5060
(864) 644-5900 (Fax)

University of South Carolina
Thomas Cooper Library
1322 Green Street
Columbia, SC 29208

Paul A. Willis
Vice-Provost & Dean

(803) 777-6212
(803) 777-8057 (Fax)

University of South Carolina Law Library
Coleman Karesh Law Library
Main & Green Streets
Columbia, SC 29208

Steven D. Hinckley

(803) 777-3368
(803) 777-9405 (Fax)

NAME OF INSTITUTION**CHIEF LIBRARIAN****PHONE NUMBER****SENIOR COLLEGES (cont'd.)**

**University of South Carolina
School of Medicine**
Columbia, SC 29208

Ruth A. Riley

(803) 733-3344
(803) 733-1509 (Fax)

University of South Carolina at Aiken
471 University Parkway, Box 37
Aiken, SC 29801

Jane H. Tuten

(803) 641-3460
(803) 641-3302 (Fax)

**University of South Carolina
at Spartanburg**
800 University Way
Spartanburg, SC 29303

Frieda P. Davison

(864) 503-5610
(864) 503-5601 (Fax)

Voorhees College
Elizabeth E. Wright/John F. Pott Library
5480 Voorhees Road
Denmark, SC 29042

Marie S. Martin

(803) 703-7095 ext 7262
(803) 793-0471 (Fax)

Winthrop University
Dacus Library
810 Oakland Avenue
Rock Hill, SC 29733

Mark Y. Herring

(803) 323-2131
(803) 323-2215 (Fax)

Wofford College
Sandor Teszler Library
429 N. Church Street
Spartanburg, SC 29303-3663

Oakley H. Coburn

(864) 597-4300
(864) 597-4329 (Fax)

JUNIOR COLLEGES

Clinton College
Fisher Memorial Library
1029 Crawford Road
Rock Hill, SC 29704

Dr. Cynthia P. Roddey

(803) 327-7402 ext 28
(803) 327-3261 (Fax)

Spartanburg Methodist College
1200 Textile Drive
Spartanburg, SC 29301

James Haller

(803) 587-4208

University of South Carolina at Beaufort
801 Carteret Street
Beaufort, SC 29902-4602

Ellen Chamberlain

(843) 521-4121
(843) 521-4198 (Fax)

University of South Carolina at Lancaster
Medford Library
Post Office Box 889
Lancaster, SC 29721

Shari L. Eliades

(803) 313-7471
(803) 313-7107 (Fax)

NAME OF INSTITUTION	CHIEF LIBRARIAN	PHONE NUMBER
<u>JUNIOR COLLEGES (cont'd.)</u>		
University of South Carolina at Salkehatchie Post Office Box 617, 1102 Brandt Blvd. Allendale, SC 29810	Marvin J. Light	(803) 584-3446, ext. 103 (803) 584-5038 (Fax)
University of South Carolina at Sumter 200 Miller Road Sumter, SC 29150-2498	Jane Ferguson	(803) 938-3736 (803) 938-3811 (Fax)
University of South Carolina at Union Post Office Drawer 729, 309 E Academy Street Union, SC 29379	Acting Director	(864) 429-8728 (864) 427-3682 (Fax)
<u>TECHNICAL COLLEGES</u>		
Aiken Technical College Post Office Drawer 696 Aiken, SC 29802-0696	Amy Duernberger	(803) 593-9954 ext. 1312 (803) 593-2169 (Fax)
Central Carolina Technical College 506 N Guignard Drive Sumter, SC 29150-2499	Chris Burkett	(803) 778-6647 (803) 778-7889 (Fax)
Denmark Technical College Learning Resource Center Post Office Box 327, Solomon Blatt Blvd. Denmark, SC 29042-0327	Carolyn F. Amos	(803) 793-5213 (803) 793-5942 (Fax)
Florence-Darlington Technical College Post Office Box 100548 Florence, SC 29501-0548	Jeronell W. Bradley	(843) 661-8032 (843) 661-8266 (Fax)
Greenville Technical College POB 5539, 506 S Pleasantburg Drive Greenville, SC 29606-5616	Dr. L. Gene Elliott	(864) 250-8411 (864) 250-8506 (Fax)
Horry-Georgetown Technical College 2050 Highway 501 East P.O. Box 261966 Conway, SC 29528-6066	Peggy Smith	(843) 349-5269 (843) 347-0552 (Fax)
Midlands Technical College Post Office Box 2408 Columbia, SC 29202	Susan Payne	(803) 822-3419 (803) 822-3061 (Fax)
Northeastern Technical College PO Drawer 1007, Chesterfield Hwy. Cheraw, SC 29520-1007	Esther Brunson	(843) 921-6954 (843) 537-6148 (Fax)

NAME OF INSTITUTION**CHIEF LIBRARIAN****PHONE NUMBER****TECHNICAL COLLEGES (cont'd.)**

Orangeburg-Calhoun Technical College
3250 St. Matthews Road, Northeast
Orangeburg, SC 29118

Jennie M. Redmond

(803) 535-1262
(803) 535-1388 (Fax)

Piedmont Technical College
PO Drawer 1467, S Emerald Road
Greenwood, SC 29648

Ruth B. Nicholson

(864) 941-8440
(864) 941-8558 (Fax)

Spartanburg Technical College
I-85 & New Cut Rd., P.O. Box 4386
Spartanburg, SC 29305

Margaret Green

(864) 591-3761
(864) 591-3762 (Fax)

Technical College of the Lowcountry
Post Office Box 1288
921 Ribaut Road
Beaufort, SC 29901-1288

Richard Shaw

(843) 525-8304
(843) 525-8346 (Fax)

Tri-County Technical College
Post Office Box 587, Hwy 76
Pendleton, SC 29670

Caroline Mills

(864) 646-8361 ext 2254
(864) 646-8256 (Fax)

Trident Technical College
(Berkeley, Main, and Palmer Campus)
7000 Rivers Avenue
Charleston, SC 29406-4607

Drucilla Gullion

(843) 574-6088
(843) 574-6484 (Fax)

Williamsburg Technical College
601 MLK Jr. Avenue
Kingstree, SC 29556

Demetra Walker

(843) 355-4172
(843) 355-4291 (Fax)

York Technical College
452 South Anderson Road
Rock Hill, SC 29730

Kristine M. Jones
Acting Director

(803) 327-8025
(803) 327-4535 (Fax)

D. LIBRARIES IN STATE INSTITUTIONS

INSTITUTION	LIBRARIAN	PHONE NUMBER
Birchwood School 5000 Broad River Road Columbia, SC 29210-4016	Bill Fort	(803) 896-9264 (803) 896-9276
Bryan Psychiatric Hospital 220 Faison Drive Columbia, SC 29203-3210	Dr. Kay J. McCrary	(803) 935-5395 (803) 935-7110 (Fax)
Crafts-Farrow State Hospital P.O. Box 119 Columbia, SC 29203-0119	Vesta Baughman	(803) 935-7721
Department of Corrections Palmetto Unified School District #1 Libraries Post Office Box 21787 4444 Broad River Road Columbia, SC 29210-4000	Daisy L. Lindler	(803) 896-1567 (803) 896-1513 (Fax)
Horger Library, State Hospital Post Office Box 119 2100 Bull Street Columbia, SC 29202-0119	Theodora Richardson	(803) 734-6767
John de la Howe School Route 1, Box 154 Highway 81 McCormick, SC 29835-9721	Elaine Buist	(864) 391-2131 Ext. 160 (864) 391-2135
Midlands Center 8301 Farrow Road Columbia, SC 29203-3294	Dr. John Isaac	(803) 935-7500
Morris Village 610 Faison Drive Columbia, SC 29203-3218	Rebecca Outlaw	(803) 935-7791
Patrick B. Harris Psychiatric Hospital Post Office Box 2907 Anderson, SC 29622-2907	Mary Kay Crocker	(864) 231-2677 (864) 224-5763 (Fax)
Pee Dee Regional Center Post Office Box 3209 714 National Cemetary Road Florence, SC 29502-3209	Dollie Cummings	(843) 664-2694 (843) 664-2656 (Fax)

INSTITUTION	LIBRARIAN	PHONE NUMBER
SC School for the Deaf and the Blind 355 Cedar Springs Road Spartanburg, SC 29302-4699	John D. Todd	(864) 577-7640 (864) 577-7649
Whitten Center Post Office Box 239 U.S. Highway 76, East Clinton, SC 29325	Nancy Wells	(864) 938-3331 Ext. 362 (864) 938-3179
Wil Lou Gray Opportunity School 3300 West Campus Road West Columbia, SC 29170-2195	Peggy Williamson	(803) 896-6474 Ext. 57 (803) 896-6490
Willow Lane School 4650 Broad River Road Columbia, SC 29210-4090	Ronnie Corn	(803) 896-9251 (803) 896-9494

APPENDIX II. LIBRARY STATISTICS

A. PUBLIC LIBRARY STATISTICS

LIBRARIES AND LIBRARIANS

	2000-2001	2001-2002
No. Regional Libraries	3	3
No. Counties in Regions	9	9
No. County Libraries	37	37
No. Municipal Libraries	1	1
No. of Counties with County-wide Service	46	46
No. Certified Librarians *	401	403

BOOKSTOCK, CIRCULATION, POPULATION

	2000-2001	2001-2002
Total Bookstock	8,260,476	8,378,807
Per Capita Bookstock	2.06	2.09
Total Circulation	18,166,465	18,886,870
Per Capita Circulation	4.53	4.71
Population	4,012,012	4,012,012
With Public Library Service	4,012,012	4,012,012

PUBLIC LIBRARY INCOME

	2000-2001	2001-2002
Library Operating Income:		
State Funds		
State Aid ***	\$6,988,630	\$5,852,292
Per Capita	\$1.74	\$1.46
Counties Participating	46	46
Other	\$1,200	\$120,313
Local Income:		
Total	\$68,183,444	\$72,939,086
Per Capita	\$16.99	\$18.18
Federal Funds: LSTA**		
Other	\$638,869	\$602,851
	\$9,288	\$17,151
Total Public Library Income:		
All Sources	\$75,821,431	\$79,531,693
Per Capita	\$18.90	\$19.82

* Total Librarians holding current certificates as of June 30.

** The amount of LSTA reported received by libraries and the amount reported expended by the State Library may differ due to local accounting practices.

*** Public library calculations are based on 2000 Census. State Library calculations (per capita) for State Aid are based on 1990 Census. The State Library was not approved to use 2000 Census for FY 02.

B. S.C. PUBLIC LIBRARIES, ANNUAL STATISTICS, FY 02

Public Libraries	Population 2000 Census	Per Capita		Per Capita Local Tax Income 2000 Census	Income Total	Local Tax Total	State Aid	LSTA	Other*** Income	Receives Millage
		Income 2000 Census	Local Income 2000 Census							
ABBE	207,283	10.32	8.56	6.81	2,139,454	1,412,394	318,043	46,491	362,526	
AG	92,438	14.36	12.82	12.36	1,327,750	1,142,972	137,543	5,000	42,235	
AHJ	53,275	8.08	5.47	5.07	430,281	270,296	120,000	18,713	21,272	
Anderson	165,740	17.66	16.23	15.44	2,927,508	2,559,305	237,763	0	130,440	
Beaufort	120,937	20.62	19.24	17.91	2,494,045	2,166,534	141,524	25,355	160,632	
Berkeley	142,651	11.49	10.01	9.79	1,638,650	1,396,587	210,875	0	31,188	
Calhoun	15,185	12.98	10.34	10.14	197,063	153,981	40,000	0	3,082	
Chapin	22,759	37.75	37.75	31.16	859,067	709,067	0	0	150,000	
Charleston	309,969	35.64	34.05	32.33	11,045,954	10,020,590	483,137	6,100	536,127	
Cherokee	52,537	12.02	10.64	10.07	631,686	528,813	72,880	0	29,993	4.00
Chester	34,068	17.22	15.68	15.27	586,758	520,110	52,679	0	13,969	
Chesterfield	42,768	7.72	6.18	5.81	330,165	248,315	63,171	2,484	16,195	
Clarendon	32,502	11.68	8.57	7.86	379,683	255,614	46,589	54,617	22,863	
Colleton	38,264	14.58	12.21	11.25	557,976	430,304	56,294	27,439	43,939	
Darlington	67,394	10.61	9.11	8.49	715,352	572,331	101,283	0	41,738	2.95
Dillon	30,722	12.51	10.53	10.22	384,436	313,936	136,014	16,320	9,505	
Dorchester	96,413	15.54	13.76	12.66	1,497,996	1,220,298	40,000	0	19,270	4.80
Fairfield	23,454	18.13	16.42	15.60	425,105	365,835	40,000	0	19,270	
Florence	125,761	12.04	10.41	10.15	1,513,667	1,275,935	187,243	17,510	32,979	
Georgetown	55,797	17.29	14.09	13.91	964,521	776,349	75,821	34,500	77,851	
Greenville	379,616	26.37	24.99	23.58	10,009,711	8,952,370	524,284	0	533,057	7.80
Horry	196,629	12.49	11.07	11.07	2,456,099	2,175,914	235,892	44,293	0	
Kershaw	52,647	13.45	12.09	11.51	706,112	605,841	71,395	0	30,876	3.50
Lancaster	61,351	11.51	9.97	8.93	705,999	547,651	89,272	4,900	64,176	
Laurens	69,567	10.55	9.18	8.63	734,091	600,710	95,128	0	38,253	
Lee	20,119	9.53	7.55	7.27	191,819	146,310	40,000	0	5,509	
Lexington	216,014	18.75	17.48	16.59	4,050,213	3,582,931	274,469	0	192,813	4.92
Marion	35,466	16.72	15.15	14.75	593,152	523,082	55,511	500	14,059	8.00
Marlboro	28,818	7.83	6.16	5.88	225,563	169,397	48,080	0	8,086	
McCormick	9,958	11.21	6.92	6.52	111,661	64,904	40,000	2,761	3,996	
Newberry	36,108	9.44	6.96	6.87	340,921	247,950	54,320	35,250	3,401	
Oconee	66,215	18.37	16.04	15.43	1,216,098	1,021,970	94,148	60,000	39,980	
Orangeburg	91,582	9.37	7.87	7.57	858,315	693,045	137,868	0	27,402	
Pickens	110,757	13.66	12.13	11.59	1,512,858	1,283,341	153,755	6,000	69,762	4.30
Richland	320,677	42.53	41.00	38.81	13,638,840	12,445,583	467,876	24,000	701,381	
Saluda	19,181	7.01	4.92	4.92	134,447	94,447	40,000	0	0	
Spartanburg	253,791	24.89	23.43	22.30	6,317,416	5,658,414	371,393	0	287,609	
Sumter	104,646	9.40	7.78	7.29	983,239	763,286	168,072	500	51,381	
Union	29,881	8.18	5.98	5.62	244,488	168,000	49,678	0	26,810	3.00
Williamsburg	37,217	11.42	7.43	6.72	424,990	250,000	60,286	88,000	26,704	
York	164,614	19.26	17.55	16.50	3,169,796	2,715,472	215,331	65,500	173,493	
Total FY2002	4,012,012	19.86	18.22	17.21	79,674,945	69,050,184	5,852,292	586,233	4,186,236	43.27
Total FY2001	4,012,012	18.90	17.00	16.05	75,821,431	64,386,975	6,988,630	638,869	3,814,962	47.56
% change	0.00%	5.09%	7.20%	7.24%	5.08%	7.24%	-16.26%	-8.24%	9.73%	-9.02%

*Includes Income from tax and non-tax sources.

**The amount of LSTA reported received by libraries and the amount reported expended by State Library may differ due to local accounting practices.

***Other Income Includes fines, fees, gifts, bequests, and grants received. Excludes LSTA and State Aid grants.

B. S.C. PUBLIC LIBRARIES, ANNUAL STATISTICS, FY 02

Public Libraries	Per Capita Expenditures Operation	Total Expenditure Operation	Salary and Benefits	Print Materials (books)	Electronic Materials	Total Collection	Electronic Access	Electronic Equipment	Other Equipment	Other Expenses	Capital Outlay
ABBE	10.32	2,139,716	1,457,825	175,965	2,775	255,908	112,710	93,768	53,734	165,771	0
AG	14.97	1,384,066	844,394	169,912	0	199,485	8,751	75,031	92,090	164,315	0
AHJ	8.45	449,932	328,402	51,807	0	59,959	0	6,929	23,877	30,765	0
Anderson	18.56	3,075,534	1,925,032	331,618	0	422,422	25,519	58,472	98,986	545,103	25,149
Beaufort	20.18	2,440,580	1,446,877	301,048	17,752	430,442	89,642	103,685	230,855	139,079	0
Berkeley	11.49	1,638,650	1,138,179	215,926	0	289,926	7,582	2,278	0	200,685	0
Calhoun	12.83	194,880	96,834	32,647	0	37,190	21,759	7,598	0	31,499	0
Chapin	37.75	859,067	540,687	132,400	7,000	195,000	14,500	0	11,200	97,680	0
Charleston	37.34	11,574,516	7,003,507	1,591,549	138,242	2,377,168	143,554	224,292	106,884	1,719,111	0
Cherokee	11.36	596,817	345,599	85,556	10,548	108,986	19,624	9,485	9,205	103,918	627,862
Chester	17.66	601,528	440,473	64,681	0	67,442	16,374	6,553	8,945	61,741	0
Chesterfield	7.60	325,073	220,962	44,761	0	53,239	9,854	770	15,309	30,778	0
Clarendon	11.56	375,678	192,196	37,828	1,434	51,097	4,015	68,314	2,668	51,549	300
Colleton	14.57	557,641	346,293	66,058	2,674	90,880	7,064	23,485	8,306	81,613	20,009
Darlington	9.78	659,127	422,106	88,586	0	113,507	16,182	2,693	625	104,014	0
Dillon	12.51	384,436	232,070	36,675	22,000	68,175	12,412	22,000	6,000	43,779	185,095
Dorchester	15.11	1,456,387	923,250	209,814	593	274,437	34,767	14,327	23,625	185,981	0
Fairfield	17.09	400,837	259,047	63,403	718	81,397	6,137	1,000	4,368	48,888	0
Florence	11.55	1,452,209	1,024,978	119,864	3,356	187,358	17,581	16,792	21,409	184,091	0
Georgetown	17.29	964,521	567,399	108,261	0	129,161	0	0	40,491	227,470	122,981
Greenville	23.14	8,785,091	5,696,569	761,333	87,835	1,573,553	339,887	77,134	12,000	1,085,948	4,041,433
Horry	12.49	2,456,099	1,613,628	357,667	7,960	460,024	15,190	20,566	17,497	89,904	0
Kershaw	12.47	656,589	405,437	95,336	6,670	118,656	4,529	4,900	5,735	113,793	0
Lancaster	11.62	712,604	469,161	93,727	1,937	106,050	12,965	4,900	7,733	117,825	0
Laurens	10.56	734,647	454,264	104,911	385	133,136	479	21,210	689	28,515	0
Lee	9.48	190,731	137,621	19,437	11	23,906	0	0	5,514	410,840	163,246
Lexington	18.75	4,050,213	2,856,501	557,391	4,410	695,885	81,473	0	11,519	94,790	0
Marion	16.16	572,972	336,350	59,706	2,295	75,344	23,192	31,777	925	37,952	0
Marlboro	7.85	226,078	133,274	39,729	2,865	52,267	0	1,660	0	2,659	58,265
McCormick	10.89	108,464	80,639	15,009	0	18,458	6,708	0	0	39,905	0
Newberry	9.35	337,520	217,343	24,443	286	56,848	4,143	6,092	13,189	118,642	0
Oconee	18.50	1,224,965	775,216	147,653	0	179,494	116,456	13,384	21,773	122,710	0
Orangeburg	9.99	915,126	620,131	109,423	5,350	138,632	12,723	7,325	13,605	13,605	0
Pickens	13.12	1,453,564	1,015,907	178,274	9,031	218,335	30,806	37,558	16,987	133,971	7,047
Richland	41.55	13,324,659	8,341,930	2,008,622	357,690	2,756,059	170,816	78,434	15,296	1,962,124	0
Saluda	7.01	134,447	87,141	25,484	1,600	32,870	0	0	0	14,436	0
Spartanburg	25.70	6,523,405	4,331,289	875,573	33,832	1,056,225	43,683	104,709	78,134	909,365	1,974,617
Sumter	9.66	1,010,823	637,831	151,555	0	187,724	14,974	18,402	3,082	148,810	0
Union	8.13	242,980	158,890	28,977	734	37,421	2,243	2,021	2,228	40,177	11,077
Williamsburg	10.78	401,343	209,226	30,699	0	37,289	0	600	88,500	65,728	0
York	19.00	3,127,675	1,925,720	396,038	43,314	524,503	115,278	0	52,494	509,680	107,904
Total FY2002	19.62	78,721,190	50,260,178	10,009,346	773,297	13,975,858	1,563,572	1,163,244	1,125,477	10,632,861	7,344,985
Total FY2001	18.71	75,082,328	47,191,453	10,267,211	749,140	13,832,990	1,401,878	1,176,474	1,322,745	10,156,788	10,131,834
% change	4.88%	4.85%	6.50%	-2.51%	3.22%	1.03%	11.53%	-1.12%	-14.91%	4.69%	-27.51%

B. S.C. PUBLIC LIBRARIES, ANNUAL STATISTICS, FY 02

Public Libraries	Total FTE* Staff	Libn FTE* Staff ALA-MLS	Total Volumes (Books)	Volumes Added (Books)	Subscriptions	Circ. Total All Materials	Circ. Print Total	Circ. Juvenile Print	Internet Terminals Total	Public Internet Terminals	Remote Access OPAC	Remote Access Electronic DB's	Virtual Reference
ABBE	49.64	11.00	190,781	12,794	408	565,195	447,569	204,458	158	126	Y	N	N
AG	26.13	6.57	144,840	14,978	443	234,872	216,164	103,265	58	32	Y	N	N
AHJ	9.94	0.88	63,473	17,223	230	60,646	57,523	28,474	45	29	Y	N	N
Anderson	72.30	14.50	340,735	16,080	839	572,013	485,247	187,550	188	102	Y	N	N
Beaufort	48.60	13.00	163,514	16,254	481	416,052	321,932	103,177	93	36	Y	Y	Y
Berkeley	35.00	7.00	132,916	21,625	298	322,500	322,500	146,479	80	52	Y	Y	N
Calhoun	4.20	0.00	26,962	2,500	129	28,619	28,304	4,756	7	4	Y	N	Y
Chapin	12.00	3.00	79,190	3,430	167	186,579	NR	NR	36	21	Y	Y	Y
Charleston	232.75	61.00	1,084,483	96,945	2,281	2,319,467	2,319,467	729,381	503	271	Y	Y	Y
Cherokee	13.01	0.88	101,481	2,917	139	183,247	159,766	61,736	26	14	Y	N	Y
Chester	15.19	3.38	78,240	5,059	134	87,510	82,316	37,148	20	12	Y	N	Y
Chesterfield	9.79	0.94	72,936	4,000	222	92,205	88,670	25,957	51	39	N	N	N
Clarendon	6.95	1.88	35,014	2,053	109	46,030	38,371	11,251	14	7	Y	N	Y
Colleton	10.25	2.00	93,512	5,758	146	104,598	93,075	46,977	36	23	N	N	Y
Darlington	16.80	3.75	148,737	12,043	378	221,002	170,901	70,842	54	37	Y	Y	N
Dillon	8.83	1.88	78,823	14,865	292	102,148	89,088	19,223	36	25	Y	N	Y
Dorchester	29.00	6.00	125,727	13,499	225	463,824	325,355	161,618	56	26	Y	N	Y
Fairfield	7.42	0.90	75,438	4,540	177	83,819	60,453	22,224	17	11	Y	Y	Y
Florence	39.17	8.69	243,291	24,100	460	313,024	290,884	139,334	82	51	Y	Y	N
Georgetown	19.95	1.88	124,752	9,999	184	197,761	138,433	45,682	72	44	Y	N	N
Greenville	148.00	38.81	783,492	64,941	1,598	2,625,735	1,732,005	781,316	440	253	Y	Y	N
Horry	42.00	9.00	252,119	21,895	1,107	678,703	483,147	179,137	98	58	Y	Y	Y
Kershaw	16.10	3.75	125,037	6,973	197	159,163	139,154	50,015	26	17	Y	Y	N
Lancaster	12.87	2.81	123,958	6,935	188	218,299	180,237	70,501	25	12	Y	N	Y
Laurens	15.80	4.00	109,590	6,162	329	159,315	140,821	40,624	31	18	Y	Y	N
Lee	4.75	0.00	28,793	1,280	212	40,436	39,109	17,570	10	6	N	N	N
Lexington	92.00	21.00	437,429	36,968	2,060	1,419,417	1,145,287	597,456	200	112	Y	Y	N
Marion	10.65	2.82	72,582	4,014	181	70,752	68,352	19,410	36	22	Y	Y	Y
Marlboro	5.24	0.87	54,440	2,226	93	41,835	35,851	14,737	15	13	N	N	N
McCormick	2.88	0.00	27,840	1,981	77	16,560	13,127	3,946	8	5	Y	N	N
Newberry	5.80	1.00	57,876	2,298	115	78,731	77,086	50,685	12	8	N	N	N
Oconee	23.40	5.60	193,283	NR	421	315,462	280,774	103,948	53	27	Y	N	Y
Orangeburg	18.45	4.69	112,507	12,555	319	293,065	262,090	106,760	47	31	Y	Y	N
Pickens	31.24	7.69	119,308	11,458	347	429,953	318,262	113,175	54	38	N	N	Y
Richland	247.28	69.85	1,160,111	116,173	2,982	3,069,221	0	0	277	107	Y	Y	N
Saluda	3.30	0.94	19,947	2,008	56	32,076	28,433	12,053	6	4	Y	Y	Y
Spartanburg	123.00	29.00	782,736	69,860	1,429	1,407,141	1,097,570	488,578	266	117	Y	N	Y
Sumter	22.93	2.85	165,722	7,538	365	304,064	270,238	85,395	53	36	Y	Y	Y
Union	6.56	2.00	54,080	2,079	192	44,060	41,499	15,612	9	6	Y	Y	N
Williamsburg	9.51	0.94	45,877	1,400	94	49,218	45,619	16,469	26	17	Y	N	N
York	51.78	11.75	247,235	21,437	606	832,553	748,447	334,833	76	42	Y	Y	Y
Total FY2002	1560.46	368.50	8,378,807	700,843	20,710	18,886,870	12,883,126	5,231,752	3,400	1,911	34	19	20
Total FY2001	1542.49	366.14	8,260,476	759,649	20,120	18,166,465	15,466,769	6,300,164	3,305	1,918	32	19	21
% change	1.16%	0.64%	1.43%	-7.74%	2.93%	3.97%	-16.70%	-16.96%	2.87%	-0.36%	6.25%	0.00%	-4.76%

B. S.C. PUBLIC LIBRARIES, ANNUAL STATISTICS, FY 02

Public Libraries	Annual Pub. Svc. Hours	Ann. Evening & weekend Hours	% Hours Evening & weekend	Registered Users Total	Reg. Users Juvenile	ILL Items Lent	ILL Items Borrowed	Total Library Visitors	Annual Reference Transactions	Total Program Attendance	2002 Summer Reading	Total Service Outlets	Total Branches & Stations	Number of Bookmobiles Operated
ABBE	20,884	5,639	27.00%	54,901	14,812	0	2,523	474,541	21,676	22,817	3,782	15	14	1
AG	14,222	2,184	15.36%	65,157	20,133	362	263	980,022	52,022	8,549	1,482	7	5	1
AHJ	9,204	624	6.78%	7,446	2,636	70	250	49,002	6,449	55	787	6	4	1
Anderson	24,909	7,275	29.21%	50,814	13,485	1,639	1,333	322,379	95,378	12,402	1,115	10	8	1
Beaufort	9,350	3,250	34.76%	55,742	11,584	166	2,406	375,338	27,437	10,788	816	5	4	0
Berkeley	11,050	2,375	21.49%	45,651	12,858	4	556	253,645	24,177	4,869	1,280	4	3	0
Calhoun	2,600	416	16.00%	5,034	1,857	0	129	16,922	7,925	1,225	121	2	0	1
Chapin	3,576	664	18.57%	41,020	NR	108	106	NR	16,481	9,980	1,190	1	0	0
Charleston	33,424	11,140	33.33%	287,137	50,460	1,014	5,053	1,525,561	1,252,806	59,093	6,928	17	14	2
Charokee	5,616	1,040	18.52%	21,905	6,175	0	654	97,475	16,400	7,121	544	3	1	1
Chester	8,389	1,337	15.94%	37,117	13,362	0	455	80,704	10,764	10,324	269	4	2	1
Chesterfield	9,628	2,100	21.81%	11,769	3,788	200	769	70,361	24,876	18,558	654	5	4	0
Clarendon	2,938	650	22.12%	12,306	4,923	2	220	57,800	3,101	1,580	163	1	0	0
Colleton	4,784	1,326	27.72%	17,076	5,806	0	1,428	93,424	6,348	12,801	1,532	3	1	1
Darlington	7,852	1,638	20.86%	33,522	13,018	7	399	254,137	31,722	11,283	1,107	4	3	0
Dillon	7,852	1,092	13.91%	13,848	3,202	1	224	114,684	6,372	3,414	300	4	2	1
Dorchester	7,350	1,168	15.89%	50,908	20,139	0	301	289,072	63,053	7,965	1,700	3	1	1
Fairfield	4,406	832	18.88%	13,978	5,857	9	201	60,945	4,576	2,560	298	4	1	2
Florence	14,501	3,100	21.38%	72,831	26,101	553	854	212,321	22,797	20,434	2,000	7	5	1
Georgetown	8,984	2,352	26.18%	41,327	14,051	0	483	235,596	35,318	19,963	146	4	2	1
Greenville	38,093	13,268	34.83%	218,802	45,803	4,116	1,979	1,639,208	365,638	39,408	3,412	14	11	2
Horry	23,504	7,020	29.87%	88,426	23,783	150	1,778	464,646	29,373	31,093	3,699	10	8	1
Kershaw	7,046	2,496	35.42%	30,319	5,385	0	234	176,562	15,154	7,083	875	4	2	1
Lancaster	6,162	1,300	21.10%	22,575	7,083	2	113	138,750	21,000	15,002	1,702	3	1	1
Laurens	6,823	1,430	20.96%	26,115	6,643	4	409	136,700	21,980	8,197	521	3	1	1
Lee	2,808	728	25.93%	5,030	1,906	0	66	43,875	8,164	2,362	217	2	0	1
Lexington	23,556	6,656	28.26%	93,535	24,206	61	3,444	956,720	392,567	47,741	6,833	10	8	1
Marion	6,084	1,378	22.65%	16,734	8,114	0	800	55,828	4,648	7,109	360	4	2	1
McCormick	3,620	364	10.06%	11,499	4,002	0	99	47,293	7,124	3,915	89	2	0	1
McClintock	2,582	468	18.13%	1,955	622	0	69	16,640	1,907	1,503	44	1	0	0
Newberry	4,888	468	9.57%	19,857	8,762	2	231	60,984	10,471	4,741	217	2	1	0
Oconee	11,209	2,681	23.92%	31,865	7,210	0	1,466	220,715	35,256	5,492	1,096	5	3	1
Orangeburg	5,999	1,022	17.04%	38,221	14,570	0	663	198,506	36,925	1,037	1,080	6	4	1
Pickens	11,908	4,108	34.50%	45,569	NR	0	203	310,177	146,378	10,693	979	4	3	0
Richland	32,977	12,636	38.32%	261,153	75,142	1,028	866	1,924,843	778,356	44,502	19,789	11	9	1
Saluda	2,236	364	16.28%	3,118	1,071	0	327	44,720	5,966	3,500	407	1	0	0
Spartanburg	30,906	7,905	25.58%	81,791	25,734	1,500	1,224	1,483,617	183,162	72,301	3,837	15	11	3
Sumter	8,632	2,236	25.90%	71,942	21,295	50	1,040	231,123	120,450	12,828	1,056	4	2	1
Union	2,807	636	22.66%	7,810	2,602	0	143	38,459	4,782	1,710	563	2	0	1
Williamsburg	4,600	1,476	32.09%	8,629	3,299	0	590	117,116	1,200	3,829	665	3	1	1
York	14,996	4,895	32.64%	66,588	16,533	4	1,791	762,378	258,124	44,259	7,271	6	4	1
Total FY2002	462,955	123,737	26.73%	2,091,022	548,012	11,052	36,142	14,632,789	4,378,303	614,086	80,926	221	145	36
Total FY2001	457,178	121,472	26.57%	1,939,838	497,430	11,276	36,162	14,250,484	4,349,982	612,418	77,011	220	145	35
% change	1.26%	1.86%	0.59%	7.79%	10.17%	-1.99%	-0.06%	2.68%	0.65%	0.27%	5.08%	0.45%	0.00%	2.86%

C. SOUTH CAROLINA INSTITUTIONAL LIBRARIES LIBRARY STATISTICS, 2001-2002 FISCAL YEAR

	REVENUE			Other Funds	Total	EXPENDITURES			Other Material	Other	Equipment or Capital or Capital Outlay
	Total	State	Federal			Salaries	Books				
ADULT CORRECTIONAL INSTITUTIONS											
S.C. DEPARTMENT OF CORRECTIONS *	1,064,494	605,545	8,168	450,781	1,064,494	1,031,070	33,424	0	0	0	0
S.C. DEPT. OF YOUTH SERVICES											
Birchwood High School	0	0	0	0	52747	51997	0	750	0	0	0
Greenwood Media Center	0	0	0	0	0	0	0	0	0	0	0
Northeast Media Center	NO REPORT RECEIVED										
Willow Lane High School	0	0	0	0	49030	4800	1500	0	330	0	0
DEPT. OF DISABILITIES AND SPECIAL NEEDS											
Pee Dee Regional Center	41,760	41,460	0	300	41,760	41,660	214	100	0	0	0
Whitten Center	0	0	0	0	139	0	73	66	0	0	0
MENTAL HEALTH INSTITUTIONS											
Earle E. Morris Village	NO REPORT RECEIVED	0	0	0	0	0	0	0	0	0	0
G. Weber Bryan Psychiatric Hospital											
Patrick B. Harris Psychiatric Hospital	44,299	44,299	0	0	44,299	29,686	3,000	14,613	0	0	0
S.C. State Hospital-Horger Library	NO REPORT RECEIVED										
Tucker Center	NO REPORT RECEIVED										
SPECIAL INSTITUTIONS											
John de la Howe School	63,436	63,436	0	0	63,436	52,381	2,667	1,022	7,366	0	0
S.C. School for the Deaf and Blind	344,431	208,089	27,232	109,109	344,431	327,162	17,269	0	0	0	0
Will Lou Gray Opportunity School	45,741	45,741	0	0	45,741	38,102	3,439	3848	352	0	0
TOTAL FY 02	1,558,420	962,829	35,400	560,190	1,660,336	1,538,756	58,147	16,551	7,696	0	0
TOTAL FY 01	1,793,488	1,190,841	33,368	536,280	1,793,195	1,691,015	74,602	14,170	12,862	0	0

C. SOUTH CAROLINA INSTITUTIONAL LIBRARIES LIBRARY STATISTICS, 2001-2002 FISCAL YEAR

	Number of Residents	STAFFING		Total Volumes	COLLECTION Volumes Added	Periodicals	CIRCULATION		
		Total	Professional ALA-MLS				Total	Print	Non-Print
ADULT CORRECTIONAL INSTITUTIONS									
S.C. DEPARTMENT OF CORRECTIONS *									
	22,442	17	11	117,368	4,238	671	233,700	232,347	1,353
S.C. DEPT. OF YOUTH SERVICES									
Birchwood High School	250	1	1	5025	75	10	950	750	200
Greenwood Media Center	88	5	1	3880	1100	19	2335	2300	35
Northeast Media Center	NO REPORT RECEIVED								
Willow Lane High School	80	1	1	5580	40	25	1170	1050	120
DEPT. OF DISABILITIES AND SPECIAL NEEDS									
Pee Dee Regional Center	210	1	0	220	0	1	NR	NR	NR
Whitten Center	368	0	0	4,592	0	5	168	36	132
MENTAL HEALTH INSTITUTIONS									
Earle E. Morris Village	NO REPORT RECEIVED								
G. Weber Bryan Psychiatric Hospital	215	1	0	4000	300	0	5,700	500	5,200
Patrick B. Harris Psychiatric Hospital	118	1	0	8,534	1,251	13	18,900	15,000	3,900
S.C. State Hospital-Horger Library	NO REPORT RECEIVED								
Tucker Center	NO REPORT RECEIVED								
SPECIAL INSTITUTIONS									
John de la Howe School	100	1	0	6,361	47	24	3,100	2,560	540
S.C. School for the Deaf and Blind	318	7	2	12,697	698	128	6,475	5,777	698
Wil Lou Gray Opportunity School	98	1	1	4,093	953	30	1,116	1,116	0
TOTAL FY 02									
	24,189	35.00	16.00	168,257	7,749	896	272,498	260,320	12,178
TOTAL FY 01									
	22,592	31.00	17.00	145,337	5,224	485	252,661	248,632	4,029

D. SOUTH CAROLINA COLLEGE AND UNIVERSITY LIBRARIES LIBRARY STATISTICS, 2001-2002 FISCAL YEAR

OPERATING EXPENSES, 2001-2002

PERSONNEL (Full-Time Equivalent)

BOOKS & OTHER

SALARIES & WAGES

LIBRARY MATERIALS

BINDING

PROFESSIONAL

NON-PROFESSIONAL

NO. OF HOURS OF STUDENT ASSISTANCE

ENROLLMENT***
FULL/PART TIME

FOUR YEAR COLLEGES AND UNIVERSITIES

No Report Received

Allen University	306,410.00	170,150.00	77,366.00	1,951.00	3.00	2.50	1,373.00	592
Anderson College	518,207.00	377,326.00	95,310.00	0.00	6.42	4.06	1,260.00	1,450
Benedict College	855,318.00	509,958.00	288,794.00	10,202.00	3.50	14.00	21,184.00	2,938
Bob Jones University	800,292.00	420,156.00	226,812.00	1,824.00	6.75	7.23	10,251.50	4,150
Charleston Southern University	1,559,491.00	785,000.00	516,700.00	6,000.00	8.00	11.00	6,100.00	2,682
Citadel								4,001
Clafin College								1,460
Clemson University	8,988,386.00	3,355,431.00	4,005,215.00	51,387.00	29.00	72.00	40,842.00	17,101
Coastal Carolina University	1,569,965.00	655,799.00	550,224.00	12,416.00	9.00	9.50	9300.00	4965
Coker College	178,704.65	200,851.00	119,432.65	NA	2.15	6.00	1569.75	1089
College of Charleston	4,227,208.00	1,747,696.00	1,657,394.00	49,483.00	19.00	26.50	20,073.00	11,617
Columbia College	564,928.00	340,724.00	150,933.00	2,021.00	6.00	4.00	8,078.25	1,476
Columbia International University	486,097.00	274,841.00	81,618.00	10,077.00	3.50	3.00	3,810.00	1,040
Converse College	598,905.00	297,943.00	185,378.00	900.00	7.00	2.50	9,320.00	1,437
Erskine College	434,851.00	198,712.00	139,203.00	4,065.00	3.00	3.88	3,505.00	948
Francis Marion College	1,618,081.00	740,079.00	584,617.00	15,161.00	8.00	15.00	5,576.80	3,513
Furman University	2,487,493.00	948,607.00	974,032.00	20,519.00	12.50	14.00	19,405.00	3,252
Lander University	784,826.00	418,210.00	162,468.00	3,676.00	5.00	5.00	6,394.25	2,710
Limestone College	171,577.00	81,942.00	82,325.00	0.00	2.00	1.80	561.00	2,067
Lutheran Theol. Southern Seminary	295,944.00	138,040.00	69,858.00	1,020.00	2.00	2.00	2260.00	151
Medical University of S.C.	5,562,663.00	2,343,004.00	1,524,353.00	34,653.00	15.00	40.00	13,647.80	2,297
Morris College	527,449.00	319,755.00	137,946.00	999.50	3.00	8.00	13600.00	986
Newberry College	234,359.00	120,060.00	64,480.00	0.00	3.00	3.00	1,301.00	721
North Greenville College	380,930.00	179,000.00	117,200.00	3,000.00	3.00	5.62	1,760.00	1,378
Presbyterian College	759,637.74	302,782.46	279,610.90	4,980.06	5.20	4.51	4,321.42	1,184
South Carolina State University	1,444,249.00	665,449.00	450,009.00	41,871.00	7.00	8.00	4,875.00	4,467
Southern Methodist College	37,214.50	33,414.50	2,500.00	0.00	1.00	1.00	2351.25	92
Southern Wesleyan University	No Report Received							2,166
University of South Carolina	13,208,913.00	5,769,375.00	4,708,744.00	109,555.00	64.00	100.00	171,307.00	23,000
USC-Aiken	931,169.00	417,668.70	335,080.30	10,657.00	6.00	7.83	8,771.25	3,282
USC-Coleman Karesh Law	2,161,039.00	848,847.00	856,193.00	6,141.00	8.50	8.00	7563.00	720
USC-School of Medicine	1,432,967.00	594,893.00	568,441.00	10,857.00	7.00	9.75	3,540.00	472
USC-Spartanburg	1,304,422.72	685,235.45	397,870.65	7,650.28	8.50	13.50	2,391.00	3,993
Voorhees	220,444.40	140,648.00	50,294.00	0.00	4.00	2.00	5040	756
Winthrop College	3,251,304.00	1,085,078.00	683,287.00	12,705.00	14.00	17.00	14,419.00	6,306
Wofford College	1,016,708.00	422,278.00	246,276.00	35,078.00	6.25	5.50	4,609.25	1,106
Subtotal - FOUR YEAR COLLEGES AND UNIVERSITIES	58,920,153	25,588,953	20,389,965	468,849	291	438	430,361	121,565

D. SOUTH CAROLINA COLLEGE AND UNIVERSITY LIBRARIES LIBRARY STATISTICS, 2001-2002 FISCAL YEAR

		OPERATING EXPENSES, 2001-2002				PERSONNEL (Full-Time Equivalent)				
		SALARIES & WAGES		BOOKS & OTHER LIBRARY MATERIALS		BINDING	PROFESSIONAL	NON-PROFESSIONAL	NO. OF HOURS OF STUDENT ASSISTANCE	ENROLLMENT*** FULL/PART TIME
GRAND TOTAL										
JUNIOR COLLEGES										
Clinton Junior College	No Report Received									
Spartanburg Methodist College	No Report Received									
USC-Beaufort	308,832.00	152,578.00	88,221.00	484.00	4.00	1.30	2,681.00			1,083
USC-Lancaster	284,891.00	154,094.00	64,074.00	500.00	3.00	0.50	1,092.00			939
USC-Salkehatchie	260,754.00	134,410.00	63,888.00	0.00	3.00	2.00	827.25			830
USC-Sumter	323,343.00	163,604.00	64,100.00	5,000.00	2.00	2.75	4,204.00			1,184
USC-Union	88,391.84	52,765.15	9,545.11	0.00	1.00	1.00	518.75			382
Subtotal - JUNIOR COLLEGES	1,266,211.84	657,451.15	289,828.11	5,984.00	13.00	7.55	9,323.00			4,418
TECHNICAL COLLEGES										
Aiken	272,902.97	143,041.71	54,971.41	0.00	2.00	1.27	2,639.00			2,353
Central Carolina	202,180.00	85,004.00	56,183.00	0.00	1.50	1.00	2,000.00			2,962
Denmark	151,959.00	90,643.00	26,600.00	0.00	2.00	1.00	7200.00			1,401
Florence-Darlington	453,907.00	176,678.00	177,379.00	0.00	3.40	2.00	2,893.00			3,632
Greenville	589,035.00	360,558.00	127,349.00	0.00	4.00	5.50	1,036.00			11,544
Horry-Georgetown	578,173.00	304,542.00	161,213.00	1,165.00	5.64	4.85	962.50			4,106
Midlands	1,213,944.00	727,261.00	276,221.00	0.00	10.39	9.77	2441.00			9,874
Northeastern Technical College	161,765.00	62,295.00	66,422.00	0.00	1.00	1.28	400.00			967
Orangeburg-Calhoun	415,470.00	238,735.00	51,234.00	0.00	3.00	5.33	1,446.50			2,020
Piedmont	323,354.98	185,907.41	75,674.32	0.00	2.20	2.00	1241.00			4,544
Spartanburg	402,869.00	221,232.00	95,000.00	0.00	3.00	4.00	1,337.75			3,366
Technical College of the Lowcountry	303,326.00	164,324.94	56,682.05	0.00	2.00	2.00	1606.25			1,745
Tri-County	279,863.00	151,969.00	67,500.00	0.00	3.00	2.75	397.50			3,773
Trident-Berkeley**	990,694.71	582,917.76	178,342.79	0.00	8.50	7.50	14,960.00			10461
Trident Main										
Trident-Palmer	159,527.00	130,960.00	14,941.00	0.00	2.00	1.53	1249.26			543
Williamsburg	339,133.17	146,765.84	122,105.42	0.00	2.00	3.25	2,520.00			3,700
York										
Subtotal - TECHNICAL COLLEGES	6,838,103.83	3,772,834.66	1,607,817.99	1,165.00	55.63	55.03	44,329.76			66,991
TOTAL FY02	67,024,468.68	30,019,238.92	22,287,610.60	475,997.84	359.90	500.26	484,013.28			192,974
TOTAL FY01	63,032,033.49	29,290,579.81	89,151,031.53	553,051.92	349.61	510.88	457,795.06			187,993

** - Total enrollment for Main, Berkeley, and Palmer campuses of Trident.

*** - Enrollment figures taken from the 2002 S.C. Higher Education Statistical Abstract (Fall 2001)

D. SOUTH CAROLINA COLLEGE AND UNIVERSITY LIBRARIES
LIBRARY STATISTICS, 2001-2002 FISCAL YEAR

	LIBRARY COLLECTIONS			TRANSACTIONS						
	TOTAL VOLUMES	VOLUMES ADDED	MICROFORMS	AUDIO-VISUAL		CIRCULATION	INTERLIBRARY LOANS			
				TITLES			VOLUMES LENT	VOLUMES BORROWED		
FOUR YEAR COLLEGES AND UNIVERSITIES										
Allen University	No Report Received									
Anderson College	62,084	2,914	7,334	2,850		17,065	18	247		
Benedict College	112,172	2,420	35,756	5,808		2,525	14	55		
Bob Jones University	277,541	7,083	431,529	15,034		118,565	1,657	583		
Charleston Southern University	163,738	4,567	211,985	8,138		16,119	337	358		
Citadel	213,895	5,425	1,177,351	2,458		37,406	1,772	3,891		
Clayton College	No Report Received									
Clemson University	1,126,413	46,756	1,162,165	117,769		145,353	7,801	11,783		
Coastal Carolina University	201,805	6,709	93,171	12,465		35,670	232	1,956		
Coker College	60,117	1,117	5,741	4,018		7,313	67	361		
College of Charleston	518,587	20,905	798,919	6,029		181,246	5,191	5,824		
Columbia College	143,149	1,509	11,806	18,576		19,567	135	95		
Columbia International University	114,742	2,327	5,948	7,484		34,064	774	811		
Converse College	142,534	3,489	76,292	18,054		26,093	153	1,354		
Erskine College	190,428	2,054	59,414	1,582		16,759	1	1,540		
Francis Marion College	279,683	2,727	485,568	NA		24,023	1,801	657		
Furman University	404,100	9,759	811,000	5,644		58,226	1,630	8,033		
Lander University	175,366	2,090	149,680	2,913		14,762	536	607		
Limestone College	63,026	2,196	2,518	2,049		NR	0	26		
Lutheran Theol. Southern Seminary	123,730	2,578	7,605	917		8,741	269	87		
Medical University of S.C.	225,061	5,197	29,409	6,770		80,197	12,428	10,838		
Morris College	101,296	939	190,678	2,419		2,997	129	193		
Newberry College	78,458	1,735	7,093	1,142		8,611	65	126		
North Greenville College	45,631	3,253	2,919	5,250		9,200	0	0		
Presbyterian College	144,234	3,021	13,337	8,526		17,434	433	295		
South Carolina State University	299,561	3,883	980,167	0		11,068	478	630		
Southern Methodist College	24,015	1,060	0	143		1,096	11	5		
Southern Wesleyan College	No Report Received									
University of South Carolina	2,962,796	42,739	3,794,514	43,706		908,362	18,224	23,099		
USC-Aiken	161,288	4,440	69,753	119		28,320	1,942	1,192		
USC-Coleman Karesh Law	270,698	5,343	1,208,918	1,401		13,117	233	392		
USC-School of Medicine	100,270	5,111	4,951	823		4,853	2,638	2,912		
USC-Spartanburg	155,103	4,577	53,940	6,721		109,987	1,698	1,553		
Voorhees						4,240	7	11		
Winthrop College	422,725	6,544	1,191,255	4,787		53,070	1,096	3,477		
Wofford College	196,872	2,472	35,239	3,602		15,888	366	1,222		
Subtotal - FOUR YEAR COLLEGES AND UNIVERSITIES	9,561,118	216,939	13,115,955	317,197		2,031,937	62,136	84,213		

**D. SOUTH CAROLINA COLLEGE AND UNIVERSITY LIBRARIES
LIBRARY STATISTICS, 2001-2002 FISCAL YEAR**

LIBRARY COLLECTIONS				TRANSACTIONS			
TOTAL VOLUMES		VOLUMES ADDED	MICROFORMS	AUDIO-VISUAL TITLES	CIRCULATION	VOLUMES LENT	INTERLIBRARY LOANS VOLUMES BORROWED
JUNIOR COLLEGES							
Clinton Junior College		No Report Received					
Spartanburg Methodist College		No Report Received					
USC-Beaufort		63,987	8,961	657	7,682	458	655
USC-Lancaster		71,853	16,325	3,469	6,500	475	406
USC-Salkehatchie		51,382	1,288	5,932	7,761	311	388
USC-Sumter		60,053	2,965	883	6,789	368	467
USC-Union		33,885	1,247	7,949	5,200	124	289
Subtotal - JUNIOR COLLEGES		281,160	53,967	18,911	33,932	1,736	2,205
TECHNICAL COLLEGES							
Aiken		27,670	55,748	1,739	7,355	306	34
Central Carolina		22,845	22,058	2,932	9,093	49	109
Denmark		10,760	100	486	320	3	6
Florence-Darlington		35,953	0	1,964	4,409	217	48
Greenville		59,113	2,045	2,157	12,104	595	150
Horry-Georgetown		37,358	3,274	3,167	10,229	169	89
Midlands		86,271	9,000	1,067	23,677	0	89
Northeastern Technical College		20,373	0	492	82	2	2
Orangeburg-Calhoun		16,548	0	2,045	20,713	156	122
Piedmont		30,529	4,606	2,400	9,045	7	25
Spartanburg		40,670	0	4,380	11,790	303	162
Technical College of the Lowcountry		22,490	9,978	2,963	6,148	1	45
Tri-County		32,169	1,544	728	6,324	164	131
Trident-Berkeley**		81,260	0	8,940	33,956	188	709
Trident Main							
Trident-Palmer							
Williamsburg		25,594	24,365	3,608	1,815	12	11
York		25,903	52,226	1,533	11,438	59	147
Subtotal - TECHNICAL COLLEGES		575,506	248,706	40,601	168,498	2,231	1,879
TOTAL FY 02		10,417,784	13,418,628	376,709	2,234,367	66,103	88,297
TOTAL FY 01		10,153,976	13,326,429	376,936	2,165,626	61,102	86,080

*** - Total enrollment for Main, Berkeley, and Palmer campuses of Trident.

*U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)*

NOTICE

Reproduction Basis

X

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").