READING MATTERS
Summer 2021
Washington Talking Book & Braille Library
2021 9th Avenue, Seattle, WA 98121-2783
8:30 a.m.-5 p.m. Monday-Friday
Phone: 206-615-0400 • Toll Free: 1-800-542-0866
wtbbl@sos.wa.gov • www.wtbbl.org
That All May Read

From the Director by Danielle Miller
As the summer heats up, so does the energy at the Washington Talking Book & Braille Library. We’ve been so fortunate to have staff working throughout the pandemic – some remotely and some in person – but now we have the whole team back together in the building. On July 1 we opened our doors to our patrons and the public. We also started a phased return of our volunteers. Our volunteers were greatly missed, for they make such an impact in all the work we do. It is wonderful to have everyone bringing life into the building again and having all operations going full-steam ahead to serve our community.

 	We are very excited to finally begin participating in a National Library Service for the Blind and Print Disabled (NLS) pilot to loan braille eReaders, or refreshable braille displays. We recently sent letters to braille readers inviting them to take part in this project. If you are a braille user and did not receive a letter, please call or email the library and let us know if you would like to participate. The pilot program will lay the groundwork for the general distribution of braille eReaders, which will increase access to tens of thousands of braille titles in digital format. By promoting braille literacy, the eReaders support the NLS mission statement of ensuring that all may read.

It’s also time for our Summer Reading Program. This year’s program, called Tails & Tales, features an animal theme, and we will have several virtual events over the summer. One I’m quite excited about is the virtual pet parade and seeing everyone’s animals. I look forward to introducing my dog Macaroon. Last fall, many of our youth patrons participated in a project led by our Teen Advisory Board (TAB) called “Lend a Hand So That All May Read.” During this project, which was the vision of TAB President Luke Uniack, participants created tactile handprints from kits sent out by WTBBL. The handprints were made from colored sand, and many of the youth patrons added creative tactile elements. We received 37 handprints that were then framed and hung in our lobby. They look wonderful. The next time you visit WTBBL, check out this great new exhibit.

Enjoy your summer and happy reading.

WTBBL Welcomes Sara Jones
As I settle into the role of state librarian of Washington in these very interesting and challenging times, I am thankful to have such a strong team leading our diverse and critical programs. I came on board in mid-February. Normally, with the Legislature in session Olympia is alive and bustling with important activity. This year was so different with the session taking place remotely. I entered a nearly empty Legislative Building when I first met Secretary of State Kim Wyman. At the time I lived in downtown Olympia, and experiencing the capital city nearly shuttered, with the Capitol itself surrounded by fencing, was a very unusual experience.

 I joined while the Secretary of State and State Library budget request and important legislation was fully in progress. The budget turned out well, considering we anticipated a very fiscally challenging environment over the next biennium. All our budget requests were funded, including the State Library receiving over $3.6 million in American Rescue Plan Act (ARPA) funds from the Institute of Museum and Library Services. The budget continued support for workforce development through access to LinkedIn
Learning, which prepares learners for industry-recognized certifications that lead to living-wage employment. LinkedIn Learning is home to the Lynda.com online learning platform of video courses taught by industry experts. Additionally, we received approval for much-needed improvements to the WTBBL facility and to fill many State Library staffing vacancies. Since I joined the organization, five positions have been filled. All of these lay a great foundation for optimism in a time when it is really needed.

 I have met hundreds of people online, and now that it is possible I plan on seeing much of this beautiful state and its library services. In addition to the brief visit to the Capitol, WTBBL was the only other location besides the State Library building I visited since moving to Washington. I was impressed by the services, passion, and proactive commitment to patrons. I am ready to learn, visit, and understand more of the great services we provide to the people of Washington state.

Youth Services News by Erin Groth
 The Youth Services Department has been busier than ever, with Summer Reading in full swing; new additions to the large-print, audio, and braille collections; and exciting new materials added to the accessible gaming lab and Orrico Children’s Room.

 As August and Tails & Tales, the 2021 Summer Reading Program, come to a close weekly activity packets are still being delivered to all the registered participants. To celebrate the fun we had this summer, be sure to attend a special talk with a veterinarian from Guide Dogs for the Blind on Saturday, Aug. 21, at 11 a.m., and join us Friday, Aug. 27, at 7 p.m. for an end-of-summer party. Both events will be held via Zoom and are open to all. Email Erin.Groth@sos.wa.gov for the secure Zoom links.

 Our collection is growing! Check out several new titles in large-print, audio, and braille. Specially curated large-print picture books for young children with cortical visual impairment can be found by searching for the term “CVI” in WTBBL’s online catalog. Over a hundred new titles have been added to the young-adult and middle-grade large-print collections, with more arriving each month. Audio and braille books also continue to be produced locally, including recorded versions of certain picture books used for multisensory story walks on Bainbridge Island, part of a joint venture between WTBBL and the Kitsap Regional Library through September.

 Next time you visit the library or attend a special WTBBL event around the state, be sure to check out our expanded accessible gaming lab. In addition to the multiple large-print and braille board and card games, we’ve added three Nintendo Switches, several accessible games, and a set of 3Doodler 3D-printing pens. We are also debuting a full-size 3D printer and the APH Code Jumper system. Stay tuned for more information on when the accessible gaming lab is on the road again. In the meantime, if you’re in Seattle, come in and check out the Orrico Children’s Room. A new light box, CVI-friendly mirror tent, and many more multisensory toys and games await.

 Want more Youth Services news? Be sure to subscribe to DOTS: WTBBL’s Youth Patron Newsletter, sent bi-monthly to your email inbox. More information can be found at wtbbl.org/youth.aspx.

WTBBL and NLS Turn 90! by Tyler Kaye
Throughout the year we have been celebrating a special milestone for WTBBL. Ninety years ago, in 1931, the Library of Congress formed a nationwide network of regional libraries to distribute braille books to blind readers. One of the first 18 libraries was located in Seattle. It’s a partnership that endures to this day.

 We checked out 6,800 braille books that first year. In 2020, we provided nearly a half-million books to Washingtonians with print disabilities – not only in braille, but audio recordings as well. Along the way, WTBBL and the National Library Service for the Blind and Print Disabled have made countless contributions to the daily lives of the people who borrow these books.

 To celebrate our 90th anniversary, we thought it would be worthwhile to take a look back. During my time with WTBBL, I’ve collected a number of stories and photos chronicling the library’s history. Recently I had the honor of sharing them in a one-hour online presentation. You can watch it at https://tinyurl.com/wtbbl-90th.

 You’ll hear about a few famous people, learn about the technology we’ve used, and discover many of the milestones we’ve celebrated and the challenges we’ve faced in 90 years. Finally, we hope you know that you’re part of a community of readers that spans generations. We are grateful for the opportunity to serve you.

Join Us in October for a Special 90th Anniversary Book Club
In celebration of our 90th anniversary, we are hosting a special book club reading featuring the 1931 book The Yellow Dog by Georges Simenon. Join us Wednesday, Oct. 27, at 2 p.m. to discuss this French detective mystery. Register in advance for this Zoom meeting at https://tinyurl.com/wtbbl-book-club-oct, or call WTBBL at 206-615-0400 or 800-542-0866 to receive the phone number to call in to the event.

 In The Yellow Dog, originally published in French, Inspector Maigret believes the answers to the murders of influential men in a seaside town lie with an unassuming waitress and a strange yellow dog.

 This talking book is a compilation of two titles from a series, The Yellow Dog and Night at the Crossroads by Georges Simenon (DB 82172). We will read the first book, The Yellow Dog.

New Books in Braille by Ed Godfrey
 	WTBBL’s Braille Production Department and its volunteers have been working hard to make more locally produced books available to our patrons. Here are some of the latest titles. Please contact the library to request a copy.

BRW 8716 New Suns: Original Speculative Fiction by People of Color, edited by Nisi Shawl.
Writers of many races tell tales of science fiction, fantasy, horror, and their indefinable overlapping. These authors tell of our many possible pasts and futures. Some strong language and sexual content. 2019. Transcribed by Joan Moritz.

BRW 8739 After the Blast: The Ecological Recovery of Mount St. Helens by Eric Wagner.
Mount St. Helens erupted on May 18, 1980, leaving a 234-square-mile wasteland in the blast zone – yet a few weeks later plants were sprouting in the ash. The natural restoration of the area over the decades since then is clearly described. 2020. Transcribed by Joan Moritz.

BRW 8745 Patriarchy Blues: Poems by Rena Priest.
These poems are about people, love, and keeping on regardless. Winner of the American Book Award. 2017. Transcribed by Ed Godfrey.

BRW 8746 Cyrus Habib: “Nothing Was Impossible” by Bob Young.
Blind since childhood, Cyrus Habib went on to be a Rhodes Scholar, editor of the Yale Law Journal, state legislator, and, eventually, lieutenant governor. Successful as he was in the secular world, he felt something was lacking, so he entered the Jesuit order. 2021. Transcribed by Ed Godfrey.

For Younger Readers:

BRW 8724 Monsters Under Bridges by Rachel Roellke Coddington.
Readers discover all sorts of fantastic beasts and learn about where to find them in this field guide to monsters living under bridges in various parts of the Pacific Northwest. Entries on creatures from Washington, Oregon, and Vancouver, B.C., are included. For preschool-grade 2. 2013. Transcribed by Gail Viscione.

BRJ 1512 The Very Fluffy Kitty, Papillon by A. N. Kang.
Papillon is a very fluffy kitty – so fluffy that he starts to float away, so Miss Tilly tries to keep him weighted down with elaborate clothing and costumes. PRINT/BRAILLE. For Preschool and older. Transcribed by Gail Viscione.

BRJ 1530 Sometimes People Fight, Even When They Love Each Other by Dagmar Geisler.
A thorough and easy way to discuss disagreements and arguments with young children. For preschoolers and older. PRINT/BRAILLE. 2019. Transcribed by Gail Viscione.

New Audiobooks from WTBBL by John Pai
During the summer it’s always good to discover new and classic titles.

DBC 7017 vN: The First Machine Dynasty by Madeline Ashby.
Amy Peterson was raised as part of a mixed organic/synthetic family. She is an android – part human, part robot – and has no knowledge about her past, but she is growing and learning quickly. The failsafe within her that stops all robots from harming humans has failed. Now she’s on the run from those who want to destroy her or use her as a weapon. 2012. Narrated by Jay Lane.

From our classic collection of older releases we have:

DBC 19221 I’m Down: A Memoir by Mishna Wolff.
Humorist Mishna Wolff grew up in a poor, black Seattle neighborhood with her white, single father who believed he was black. From early in her childhood, he began his crusade to “make his white daughter down.” Despite his efforts, she did not quite fit in, but when she attended a rich, white school, she found she was too “black” to fit in there, too. This funny, poignant memoir elicits the question of what it means to be black and white in contemporary America. This recording also includes an interview with the author. 2009. Narrated by Rachel Glass.

DBC 16855 Fury (#1 in the Frank Corso Mysteries) by G.M. Ford.
Disgraced reporter Frank Corso is working for a Seattle tabloid when he investigates a witness recanting her testimony in a serial murder case. To stop the condemned man’s execution, Frank and his new assistant, hard-boiled photographer Meg Dougherty, fight to get the police files reopened. 2001. Narrated by Steven Hunziker.

DBC 16852 Foreign Intrigue: The Making and Unmaking of a Foreign Service Officer by Eric Kocher.
A former Consul to Yugoslavia, Malaysia, and Jordan describes his experiences with kings, presidents, heroes, villains, and ordinary people. 1990. Narrated by Ed Kennedy.

And finally, we have some great new young-adult material:

DBC 6768 The Cellar Door by Brett Gadbois.
Sam Bixby is a very curious nine-year-old. On a fishing trip to northern Minnesota, he ignores his father’s advice, explores an abandoned farmhouse, bumps his head, and winds up in another world. There, a sage teaches Sam how to transform himself into anything he beholds: a bumblebee, a robin, even a cloud. 2010. Narrated by John Gahagan.

DBC 6765 And Nothing But the Truth by Kit Pearson.
Polly is 13 and following in her sister’s footsteps to a boarding school in Victoria. The adjustment is difficult, and Polly often escapes into her dreams of becoming an artist. At least her family is intact again, and there are no more dark and difficult secrets to be kept hidden – that is, until her teenage sister, Maud, makes a dramatic confession. Will Polly be able to keep this new secret? 2012. Narrated by Beth Larimore.

DBC 6758 Cleo Edison Oliver: Playground Millionaire by Sundee T. Frazier.
Fifth-grader Cleo Edison Oliver is full of money-making ideas, and her fifth-grade Passion Project is no different, but things get more complicated when she has to keep her business running, be a good listener when her best friend needs her, and deal with the bully teasing her about being adopted at the same time. 2016. Narrated by Sherry Wang.

And a classic great to rediscover:

DBC 16873 Half and Half by Lensey Namioka.	
Fiona and her brother Ron have both Chinese and Scottish heritage. Ron is encouraged to participate in Scottish folk dancing because he looks the part, but Fiona, with her more Chinese features, is the one who really loves the dances. 2008. Narrated by Laurie Bialik.

Quarterly Patron Book Club by Deborah Priest
 	Join us for the next WTBBL Book Club for a lively discussion about local author Jamie Ford’s debut novel Hotel on the Corner of Bitter and Sweet (DB 71540 and BR 18465). The next meeting will be held Wednesday, Sept. 22, from 2 to 3 p.m. Register in advance for this Zoom meeting at https://tinyurl.com/wtbbl-book-club-sept, or call WTBBL at 206-615-0400 or 800-542-0866 to receive the phone number to call in to the event.

 Hotel on the Corner of Bitter and Sweet begins in 1986 when Henry Lee joins a crowd outside the Panama Hotel, once the gateway to Seattle’s Japantown. It has been boarded up for decades, but the new owner has discovered the belongings of Japanese families who were sent to internment camps during World War II.

 As the owner displays and unfurls a Japanese parasol, Henry, a Chinese American, remembers a young Japanese American girl from his childhood in the 1940s — Keiko Okabe, with whom he forged a bond of friendship and innocent love that transcended the prejudices of their Old World ancestors. After Keiko and her family were evacuated to the internment camps, she and Henry could only hope that their promise to each other would be kept. Now, 40 years later, Henry explores the hotel’s basement for the Okabe family’s belongings and for a long-lost object whose value he cannot even begin to measure. His search will take him on a journey to revisit the sacrifices he has made for family, for love, and for country.

 The book spent 130 weeks on the New York Times Bestseller List, and was awarded best adult fiction book at the 2010 Asian/Pacific American Awards for Literature. It was also named the top book club pick for Fall 2009 and Winter 2010 by the American Booksellers Association.

We look forward to talking about Hotel on the Corner of Bitter and Sweet with you!

Thank You to Our Donors from April 1 to June 30, 2021
 	We recently closed out the 2021 fiscal year and want to thank our patrons, donors, and supporters. We recognize how challenging this last year was, and we appreciate their generosity.
	Your gifts came to us in many different forms, including monthly recurring gifts, gifts in honor and in memory of loved ones, through GiveBIG and our annual campaign, as well as bequests. Your gifts help fund our work and we couldn’t do it without you. Thank you so much.
	If you have questions regarding a gift to our organization, please contact Laura Mott at laura.mott@sos.wa.gov or 360-902-4171.

Linda & Ken Adkins
Deirdre Allison
Anonymous (11)
Mira Arcilla
Lydia & David Arnold
Sue Bahe
Debra & Peter Baker
Judith Barton
Kelly & Glen Baughman
Joan Benedetti
Wendie Berge
Erin Hayes & Richard Berndt
Christine & Dale Biddle
Nelson Black
Camille Blanchette
Dorothy Bocian
Sylvia & Richard Bouillion
Ellen Boyd
Philip Bransford
Dana Marmion & Kent Breidenstein
Shirley Broadbent
James Bryant
Lizeth Caldera
Luann Camp
Karen Chapman
Lynn Chase
Joseph Chiarella
Egon Christensen
Marjorie Clark
Valerie Coffey
Carol Colburn
Carl Corbin
Merance Craw
Erma Cross
Virginia Crow
Diana Culver
Cinderella-Helga Dandrea
Robert Daniel
Kerry Daquila
Sharyl Darlington
Darlene & Herbert Daul
Gerald Day
Delta Gamma Foundation
Saskia & Anneke de Jonge
Rebecca Dodson
Connie Dougherty
Sandra Driscoll
Geneva DuBois
Margaret Dunbar
Mark Durfee
Judy & Charles Eagen
Edmonds Lions Club
Beatrice V. Elder Estate
David Elliott
Lynda Emel
Alycia Ensminger
Helen & Robert Ewald
Julia & Robert Fairchild
Margie & Benjamin Fellows
Martina Ferguson-Hazen
Joy Fletcher
Evan Flodquist
Jane Fraser
Joyce & George Frasier
Gail Freese
Sandra & John Fruin
Cleora Funes
Adair Gates
Catherine Gaylord
Lisa George
Janet Gibbons
Susan & Bjorn Gjolmesli
Sybil Graham
Carole & Patrick Graham
Carrol Gray
Debra Brozovich & Frank Green
Michele Greenky
Beatrice Greenwald
Charlene & Luby Grgich
Eric Grob
Angela Gunn
Debbie & Leo Hager
Nadine Haglin
Arlis Haley
Kathy & Ross Hamilton
Marjorie Hanson
Frances Haslam
Anna Hay
Herrick Heitman
Mary & James Heltsley
Tara Hendrickson
Marion Herth
Louise Highleyman
Betty Hill
Betty Hite
Susan Houk
Dawn & Dan Humphrey
Sheryl Ishida
Greg Jack
Michael Jarisch
Helen & Bud Johnson
Sue Johnson
Sara Jones
Penny Jones
David Junius
Helen & Thomas Juris
Patricia Kahn
Marsha Mae Kane
Hannah Karis
Michael Kerstetter
Juana Lee Killion
Nancy Klinger
Marilyn Knapp
Siobhan Kotal
Barbara L’Ami
June Lane
Cynthia Lantry
Elizabeth Lapic
Ethylanne Larrimore
Matthew Lefors
Ene Lewis
Sandy & Paul Lillengreen
Edna Logan
Joan Lohse
Nancy Low
Valerie Lynch-Holm
Alice & William MacDonald
Michael MacKillop
Jan & John Mantle
Lynley Margules
Dorothy Marks
Terry Marks
Christine & Glen Masters
Patricia Matadobra
Mary Mattson
Richard McHenry
Don Mehaffey
Marlene Meredith
Louise Middleton
William Miles
Patricia & Steven Miles
Maxine & Don Miller
Maria Miller
Lupine Miller
Danielle Miller
Vincentina Mininchelli
John Mollan
Tyrrel Moody
Joan Moritz
Doreen Morris
Laura Mott
Zola Mumford
Aileen Murphy
Christine Murphy
BJ Neis
Amber Nelson
Shirley & Kenneth Newman
Kathryn Noble
Terry Norris
Heidi Ochoa
Judy & John Ogliore
Charlotte Oliver
Rebecca Oosting
Eric Oshiro
John Pai
Susan Parker
James Parker
Dorothy & John Parkin
Diane & Wesley Patterson
Sally & Raymond Paxton
Ann Petersen
Kiet Le & Mai Phan
Karen & Grant Plummer
Charity Ranger
LaDene Rantala
Yvonne & Jack Redmon
Robert Reese
Janet Richard
Rayanne & Robert Richardson
Lori Riley
Robert Rowning
Jutta Rykken
Donald Castro & Shuri Saigusa
Kathy Savory
Mary Schlosser
Wilma Schunke
Suzanne Schwartz
Zoe Scott
Poa Lynn & Phyllis Settergren
James Shaw
Liza Sheehan
Susan Shell
Sharon Simrin
Mariya Sirotnikova
Kathy Skipper
Terry Smith
Alma Solar
Eric Sorlien
Andrew Staruch
Constance & Maynard Steffen
Robert Stelmack
Karen Stephens
Christopher Stone
Terra Straight
Norman Streutker
Laura & John Stuart
William Stulbarg
Kathleen Sullivan
Nancy Suter
Edith & Dwight Sutton
Carol Swayne
Marilyn & Tom Taggart
Jacqueline Taubel
Freida Tesch
Donna & Richard Thorkildson
Caroline Tobin
Tien & Nicholas Triggs
Kirie & Dean Tsuchida
Cynthia & John Upthegrove
Maryalys Urey
Nancy Vanlydegraf
Rocio Vargas
Susan Vetto
Roberta & Frank Vidos
George Wagner
Kay Wai
Karen Wallin
Pat & Bobby Whitlow
Rosalind Wilkes
Cathy Wilson
Beverly Witte
Myrtle Wood
Phyllis Woodman
Kim Wyman
Medda Zegergis
Robert Zimmerman
Stephen Zon

In memory of:
Tanya Allison
Jan Ames
Louise Blanchette
Dorothy Bryant
Lois Edmiston
Martha Frances Emel
Glenn Haley
Darla Hatfield
Trudy K. Lawrence
Rosalie Metallo
Barbara Murr
Alice Nelson
Lorraine Pai
Ronald J. Simrin
LoRee Taggart
Agnes Zimmerman

In honor of:
John Hendrickson
Mardell & Doug Kendall
Ardith Kling
Danielle Miller
Olivia Ochoa
[bookmark: _GoBack]Angela Rae
