

DES MOINES
PUBLIC LIBRARY

KIDS & TEEN ITEMS ARE NOW

FINE-FREE

DES MOINES PUBLIC LIBRARY ELIMINATES FINES ON KIDS AND TEEN MATERIALS

In November, the Des Moines Public Library removed overdue fines on all children and teen materials and stopped collecting previously accrued overdue fines on those items.

As a result, nearly 2,000 customers with library cards that were blocked due to unpaid fines on children and teen materials are able to use the library again.

"This decision provides many Des Moines families with new opportunities and ensures that the library continues to be a welcoming place to each and every member of our community," said Susan A. Woody, Des Moines Public Library Director.

Continued on page 2

DES MOINES PUBLIC LIBRARY ELIMINATES FINES ON KIDS AND TEEN MATERIALS (CONTINUED)

“We know that removing barriers to service is important, especially now, and especially for our youngest readers. This is a crucial step in doing so,” said Woody.

By clearing these fines, the Des Moines Public Library is welcoming back families who stopped checking out books and using library services due to an inability

to pay overdue fines on materials checked out for children and teens.

“This action by the Des Moines Public Library will benefit some of Des Moines’ most vulnerable residents, and allows hundreds and hundreds of families to once again take advantage of the books and other valuable library services in their communities,” Des Moines Mayor Frank Cownie said.

Anyone who has overdue children and teen books and DVDs is encouraged to return those items to any of our six libraries. The library is reaching out to each cardholder with accounts that are now unblocked to inform them how to reactivate their library cards. If you think this change affects your library account, you can call us at (515) 283-4152.

Go to dmpl.org/fine-free for more details about our new overdue fines policy.

UPDATED FINE AND FEE POLICIES

When all locations of the Des Moines Public Library first closed in March due to the COVID-19 pandemic, daily overdue fines were temporarily suspended. While overdue fines on children and teen materials are now eliminated, overdue fines on adult books are once again accruing — but at a reduced rate of 10 cents per day.

Additional details:

- The library reinstated the \$1 fee to borrow non-children’s DVDs. (Children’s DVDs remain free to check out.)
- Overdue fines for non-children’s DVDs remain 50 cents per day.
- DVDs are checked out for one week, but DVD series/sets will be checked out for three weeks.
- Customers will still be charged for all lost and damaged materials, including children and teen materials that are lost and/or damaged.

Groups and organizational partners in the Mighty Girls Series:

- Community Youth Concepts
- Iowa Safe School
- Planned Parenthood North Central States
- Polk County Health Department
- Young Women’s Resource Center

DMPL PROGRAM HELPS CREATE MIGHTY GIRLS

The Des Moines Public Library’s Mighty Girl Empowerment Series aims to give girls age 10-12 the skills and information they need to find their inner mightiness as they mature.

Erica Eis

Erica Eis, a children’s librarian at the Forest Avenue Library, began the program in 2019 as a five-week series. She said the goal of the program is to foster well-being and build more resilient youth. Skills discussed over the course of the series include developing healthy relationships with family and friends, puberty and physical development, sexuality, mental health, and more. The program provides girls with resources to help them develop healthy coping strategies they can use throughout their life.

“Girls that are educated about themselves and their bodies in an inclusive and accepting environment are more likely to face and overcome challenges through a self-determined and empowered mindset,” Eis said.

Alissa Cornick

After that initial program in 2019, a second series was held in February 2020, and a virtual series on Zoom started in November 2020. Alissa Cornick, a youth librarian at the Central Library, facilitated the most recent series.

“We didn’t know what to expect in terms of interest when we moved it to a virtual setting, but the response was amazing,” Cornick said. “We filled all 15 seats, and we had a waiting list.”

The program is expected to continue in 2021.

NOTE: The Girl Power Initiative recognizes and welcomes individuals who self-identify as genderfluid, non-binary, and transgender who seek inclusion in the programming.

MEET NEW DEPUTY DIRECTOR EMANUEL SINCLAIR MITCHELL

The Des Moines Public Library welcomed Emanuel Sinclair Mitchell as its new Deputy Director this fall. Mitchell comes to the library with a wealth of experience in a number of different library settings, including work at public libraries, academic libraries, and even prison libraries. This broad experience has given him a great platform on which to help lead DMPL into the future.

Q: Why did you get into libraries to start?

As a child, I always wanted to change the world for the better. The library was always there; I visited the library my whole life, and in college, I was working as an assistant to the director of reference at the university library.

When I was about 28 or 29, an epiphany came. It changed my ideas and perspective about how to affect change in my community for the better. I started looking for what I really wanted to do, and I dove into the library world as a whole. I started at the Atlanta Fulton Public Library on May 5, 2002.

Q: You have worked at academic libraries, public libraries, and even managed prison libraries. How did those diverse experiences shape your philosophies of librarianship so far?

The library is the center of all communities. Dealing with all those types of libraries strengthened my belief in that philosophy. Where you have a strong library, you have a strong community. As the center of the community everything ebbs and flows through the library. When the library is engaged, patrons are engaged, and the library can provide anything that community requires.

Libraries reflect their communities' demographics. If they don't, they're irrelevant. Being a diverse system means that the library is providing for every person within those demographics, whether it's the majority or minority, to keep them engaged.

Q: What do you think about Des Moines so far?

Des Moines is a great city. It has such a rich culture. I want to keep learning and embracing that culture. The more I learn about Des Moines, the better equipped I am to help.

Q: What are some of your favorite books?

I can read *Big Bad Wolf* by James Patterson or *Digital Fortress* by Dan Brown all day, any day.

Read more of this interview at dmpl.org/blog

DMPL'S MOST REQUESTED OF 2020

ADULT FICTION

- 1 *Where the Crawdads Sing*, by Delia Owens
- 2 *The Vanishing Half*, by Brit Bennett
- 3 *American Dirt*, by Jeanine Cummins
- 4 *Such a Fun Age*, by Kiley Reid
- 5 *The Guest List*, by Lucy Folely

ADULT NON-FICTION

- 1 *Too Much and Never Enough: How My Family Created the World's Most Dangerous Man*, by Mary L. Trump
- 2 *White Fragility: Why It's So Hard for White People to Talk about Race*, by Robin DiAngelo
- 3 *Caste: The Origins of our Discontents*, by Isabel Wilkerson
- 4 *Untamed*, by Glennon Doyle
- 5 *A Promised Land*, by Barack Obama

TEEN FICTION

- 1 *The Ballad of Songbirds and Snakes*, by Suzanne Collins
- 2 *The Hate U Give*, by Angie Thomas
- 3 *Midnight Sun*, by Stephenie Meyer
- 4 *One of Us is Lying*, by Karen L. McManus
- 5 *Clap When You Land*, by Elizabeth Acevedo

DVDs

- 1 *1917*
- 2 *Little Women*
- 3 *Knives Out*
- 4 *Parasite*
- 5 *A Beautiful Day in the Neighborhood*

CHILDREN'S FICTION

- 1 *The Deep End*, by Jeff Kinney
- 2 *The One and Only Bob*, by Katherine Applegate
- 3 *Wrecking Ball*, by Jeff Kinney
- 4 *Pug Blasts Off*, by Kyla May
- 5 *Harry Potter and the Sorcerer's Stone*, by J.K. Rowling

CHILDREN'S PICTURE BOOKS

- 1 *The Great Eggscapade!*, by Jory John, illustrated by Pete Oswald
- 2 *Fry Bread: A Native American Family Story*, by Kevin Noble Maillard, illustrated by Juana Martinez-Neal
- 3 *Something Happened in Our Town*, by Marianne Celano, Marietta Collins, Ann Hazzard, illustrated by Jennifer Zivion
- 4 *Last Stop on Market Street*, by Matt de la Peña, illustrated by Christian Robinson
- 5 *The Day You Begin*, by Jacqueline Woodson, illustrated by Rafael López

DES MOINES PUBLIC LIBRARY FOUNDATION

Bill Bryson couldn't make it. So we stayed home too. The **All Dressed Up & Nowhere to Go Gala** fundraiser was a success, thanks to our generous sponsors and donors who purchased tickets. They enjoyed an evening at home knowing they made a difference for all those who use the Des Moines Public Library. Participants were given bottles of wine and \$25 gift cards to local restaurants,

plus a list of recommended library books, movies, and music. It was a double feel-good move as they supported the library and local businesses with a single purchase.

THANKS TO ROTARY CLUB FOUNDATION

The Des Moines Public Library and Des Moines Public Library Foundation are delighted to announce the Rotary Club of Des Moines selected the Library Foundation as a recipient of a 2020-2021 Community Grant. This grant is awarded to charitable projects that contribute to transformative impact around relevant and current challenges impacting the greater Des Moines metro community.

The \$40,000 grant will be used by the library to expand community outreach efforts with the purchase of a new van. In recognition of the Rotary grant, the new van will be called the Rotary Rosie Reader van. The van will take grant-funded laptop computers and hot spots into the community for checkout for use at home. The van will also deliver books, storytimes, and other services to adults and children in their neighborhoods.

The new van will help library staff encourage early literacy and love of reading for all ages, build awareness of free library resources, and build relationships to empower people. There will be volunteer opportunities for Rotarians, as we work together to transform and enhance thousands of lives.

Pictured, from left to right: Rotary Club grants committee member Ganesh Ganpat, Des Moines Public Library Foundation Executive Director Dory Briles, Des Moines Public Library Director Sue Woody, Rosie the Reader, grants committee member Jessica Worley, grants committee member Ashley Hemphill, and grants committee member Dave Kenworthy.

Opening Doors. Books. Minds.

THANK YOU TO OUR SPONSORS

PUBLISHER'S PRIZE:

Karen Shaff and Steve Jayne

HERITAGE:

Riley Family Fund

Charles Rohm

Walt Smith Family Foundation

BESTSELLER:

Gartner Family Foundation

Charlotte and Fred Hubbell

Elizabeth Nelson

Polk County Board of Supervisors

Principal

Susan Skinner and Mark Movic

Deborah and Douglas West

Kelly and Brian Wirt

UNDERWRITER:

Dory Briles

Dr. Douglas Dorner and

Carole Villeneuve

Dr. Kathy Elsner and

Dr. Steven Adelman

Debbie and Mike Hubbell

Sasha Muir Kamper and

Michael Kamper

Maryanne and Robert Sobiech

Rachel Stauffer and Jim Lawson

Martha and Dr. Stephen Stephenson

Susan and Carl Voss

West Bank

The mission of the Des Moines Public Library Foundation is to raise funds and advocate for the Des Moines Public Library System.

Like us on Facebook at
dmpl-foundation

Tim Hickman
Co-Secretary

Dave Watson
Treasurer

HEARTFELT THANK YOU TO OUTGOING BOARD MEMBERS

We sadly say thanks and goodbye to our outstanding board members who terms have ended.

Tim Hickman — Substance Architecture

Dave Watson — LWBj

Please consider a gift to the Des Moines Public Library Foundation.

Leave a legacy by designating a planned gift today. You will make a difference in the future. Planned gifts can show a lifetime of caring and be in the form of a bequest, gift of life insurance, stocks or annuities.

Please contact Foundation Executive Director, Dory Briles at (515) 412-0180.

KIND WORDS FROM A DMPL FOUNDATION DONOR

Denise, a recent donor, wrote: "Being able to get curbside delivery has made a HUGE difference! Keep up the good work. You are making a difference in the community and helping us all get through the pandemic."

WE LOVE OUR DONORS!

Meredith Foundation — \$5,000 grant.

Humanities Iowa — \$5,000 grant for 2021 AVID.

Mary K. and Daniel M. Kelly Family Foundation — \$5,000 for 2021 AVID.

Ralph & Sylvia G. Green Charitable Foundation — \$3,500 for 2021 Summer Reading & School Readiness.

Principal — donated 30 used laptop computers, five used 60-inch smartboards and three used 60-inch TVs.

GIFT FOR RACIAL AND SOCIAL JUSTICE

We received a gift from the Davis Brown Law Firm and former DMPL Foundation board member, Kent Herink. They said: "We chose to support the Library and Library Foundation in recognition of the special role the library plays in the mission toward racial and social justice within our community. It is our belief that knowledge is power and our community libraries provide an invaluable resource to our communities to help address systemic racism and social injustice."

SHARE YOUR THOUGHTS

Shirley, a recent donor, said: "I really enjoy reading that Insight publication – keep it coming."

Please let us know what you think about this newsletter by emailing dorybriles@dmplfoundation.org or calling 515-412-0180. Thank you.

YOUR GIFT CAN HAVE AN EVEN GREATER IMPACT

With gift matching opportunities, like company matching of charitable gifts or volunteer time, your giving will increase. Ask your Human Resources Office for the required forms. Thank you!

THANK YOU TO OUR DONORS

The following donations were received by the Des Moines Public Library Foundation from August 1, 2020 through November 30, 2020. We apologize for any errors or omissions. Please contact us, and we will make corrections.

IN MEMORY OF

Lorene Briles

Judy McCoy Davis
Caroline Levine
Ellen & Bruce Nelson

John Burgeson

Judy McCoy Davis

Frank Celsi

Judy McCoy Davis

Michael Eberle

Judy McCoy Davis

Frank Fogarty

Loulou & Mark Kane
Deb Wiley and
John Schmidt

J. Barry Griswell

Judy McCoy Davis

Andrea Hauer

Kevin Riesberg

Sarah Hesnard

Amy Peterson

Ronald and Delores

Jespersen
Donna Simmer

Marion Johnson

Paul Johnson

Penelope S. Kelly

Iris Jenness

George H. and Martha C.

Kirkpatrick
Sharon J. Kirkpatrick

James Krambeck

Judy McCoy Davis

William Lozier

Judy McCoy Davis

Sondra McAllister

Carolyn Thune

Lisa Campbell Patterson

Friends of the
Northside Library

Laura Pokesky

Maryanne and
Robert Sobiech

George Sullivan

Judy McCoy Davis

Paul Turley

Sharon Turley

Paul Tursi

Darlene Tursi

Thomas Urban Jr.

Judy McCoy Davis
Loulou and Mark Kane

Thomas Vlassis

Judy McCoy Davis

IN HONOR OF

Dory Briles

Kathleen Murrin

Friends of Forest

Avenue Library

Sharon Brown

Katherine Hauser

Linda Railsback

Zelda Lackey and George Lackey

Victoria Brenton and
Adam Lackey

Burke Shiffler

Loulou & Mark Kane

Sue Woody

Loulou & Mark Kane

MATCHING GIFTS

Meredith Corporation
Foundation: Matching gift
to Brian Wirt

Principal: Matching
volunteer hours Cory
McAnelly

WORKPLACE GIVING PROGRAMS

City of Des Moines
Employees
Nationwide Employees
Principal Financial
Employees
State of Iowa Employees
(Iowa One Gift)
Voya Employees
Wellmark Employees
Wells Fargo Employees

ANNUAL

Up to \$99

Hannah Agran
Amazon Smile
Barbara Amend
Mary Anderson
Anonymous
Wayne Bauman
Beaverdale Books, LLC.
Diane and Timothy Bohlen
Cassie Bonefas
Max Burke
Maria Duryee
Marguerite Fitch
Keren Fiorenza
Oma Ford
Anita Garrison
John Gersib
Mary Susan and
Richard Gibson
Fay Gish Hill and John Hill
Naura and Ben Godar
Diane Green
Erin Grillot
Deborah Gullett

Rose and Jo Hansen

Cynthia Hemingway

Geri Jacobs

Lila and Lee Kline

Frederic LaCroix

Deanna Lehl

Jennifer Madara

Theresa and

Jack McDermott

Sandy and Richard

Nauman

Don Neumann

Rox Pals

James Peterson

Kerry Peterson

Nancy Rambo and

Donald Bustell

Donna and Ken Reams

The Rook Room

Donna and Hal Rusk

Ben Shlaes

Sean Sexton

Glenda Siekert

Amber Sorenson

Andrew Tatge

Megan Tommeraasen

Kristin Verdeck

Brian and Kelly Wirt

Sue Woody

\$100 - \$249

Belinda Alexander
Mark Anich
Barb and Bruce Bergman
Sandra and Ray Benter
Connie Boesen
Jane and William Brackett
Rochelle and Michael
Broderick
Ellen and John Burnquist
Laura Carruthers Green
Joyce Chapman
Nancy Dunbar
Karen Engman
Ann Flood
William Friedrichs
KS Gilmore
Mary and John Gordon
Mary Gottschalk
Kathryn Griffin
Tina Hade
Martha Henrichs
Bev Hutney
Robert Jewett
Sasha and Mike Kamper
Karen Kuhn
Carolyn Lynner
LaRue Maddox
Jobeth Malone Schoneberg
Bob Marksdales
Kathleen and Paul Melde
Joan Middleton
Louise and William
Moulder
Mark Movic
Vickie Olsen
Joanne and William Page
Sally Pederson and
James Autry
Jeff Poggensee
Marginell Powell
Dr. Lois Roets
Samuel Reed

Barbara Royal and

Deidre Fudge

Sydney Royal-Welch

MJ Rozendaal

J.A. Selzer

Kimberly and Craig Shadur

Sheila Starkovich Lingwall

& David Lingwall

Martha and Stephen

Stephenson

Susan and Frank Stork

Kathie Swift

Dawn Taylor

Philip Lee Thomas

Sherry Thorn

Martha Wade

Neal Westin

Jan Wise

Sue and Michael Woody

Dawn Work-MaKinne and

George MaKinne

Ellen Yee

\$250 - \$499

Belinda Alexander
Nancy and Richard Amend
Sally and Dennis Bates
Margo and Don
Blumenthal
Margaret and Arden Borgen
Shelley and Martin Brody
Joan and Curtis Broek
BTC Capital Management
Mollie and Kevin Cooney
Allison and Jim Fleming
Susan Frambach
Mary and Alan Gross
Leslie and Steven
Heimbach
Hope Hensley
Martha James and
Michael Myszewski
Pamela and Michael Kulik
Teri and Trevor Meers
Kathleen and Paul Melde
Maureen Mondora
Susan Skinner and
Mark Movic
Jane and Steven Noah
Eliza Ovrom and
Mark Schuling
Claudia and Paul Schickler
Martha Smith
Richard Swanson &
Mathilde Brown Swanson
Charitable Fund
John Taylor
Christine and Tom Vilsack
Emily Willits and
Craig Sieverding
Denise and John Wieland

\$500 - \$999

Grace Ambrose
Davis Brown Law Firm
Kathleen Elsnor and
Steven Adelman
Kent Herink
Humanities Iowa
Tracy Lewis and
Rick Gubbels
Christina and
Joseph Logsdon

Carolyn Lynner

Cyril and John Mandelbaum

Polly Moore

Sue and Dale Pierce

Amy Wiegmann and

Gerald Feuerhelm

Fred and Emily Weitz

\$1,000 - \$9,999

Dory Briles
Easter Family Fund
Kathy Elsner and
Steve Adelman
Gartner Family Foundation
Ann and John Christ Fund
Ralph & Sylvia G. Green
Charitable Fund
Charlotte and Fred Hubbell
Deborah and Michael
Hubbell
Sasha Muir Kamper and
Michael Kamper
Mary K. and Daniel M. Kelly
Family Foundation
Steve Marquardt
Meredith Corporation
Foundation
Susan B. Moore Charitable
Fund
Munns Foundation Fund
Elizabeth Nelson
Polk County Board of
Supervisors
Riley Family Fund
Charles Rohm
Susan Skinner and
Mark Movic
Maryanne and Robert
Sobiech
Martha and Stephen
Stephenson
Jean and William Stauffer
Charitable Gift Fund
Rachel Stauffer and
Jim Lawson
Mary Stuart and
David Yepsen
Carole Villeneuve and
Dr. Douglas Dörner
Susan and Carl Voss
West Bank
Kelly and Brian Wirt
Goldie Zeichik Irrevocable
Trust
Larry and Kathleen
Zimpleman Charitable
Fund

\$10,000 - \$49,999

Karen Shaff and Steve Jayne
State of Iowa: Iowa
Nonprofit Relief Grant

IN-KIND

Principal

SPRINT **PRINT**

PRINT | COPY | BINDERY | DIRECT MAIL | DESIGN

President

Cory McAnelly

Vice President

Trevor Meers

Treasurer

Dave Watson

Co-Secretaries

Paul Melde

Tim Hickman

Past President

Steve Jayne

Belinda Alexander

Alex Duong

Sasha Kamper

Chris Nebons

Samuel Reed

Mark Siebert

Craig Sieverding

Martha Stephenson

Kathie Swift

Brian Wirt

Ellen Yee

The Next Chapter

Cassie Bonefas

Library Board of Trustees

President

Isobel Osius

Library Executive Director

Sue Woody

Library Foundation

Executive Director

Dory Briles

Donate Online

Simply go to
dmpl.org/foundation
and
click on **Donate Now.**

LIBRARY DIRECTOR

Sue Woody

DES MOINES PUBLIC LIBRARY BOARD OF TRUSTEES

Isobel Osius | President
Jennifer Fiihr | Vice President
Bob Mahaffey | Secretary
Wes Graham
Jule A. Thorsen

Winter Holiday Closures:
January 1 & 18

Funding to print *Insight* is provided by the
Des Moines Public Library Foundation.

© Laura Jucha

AVID IS BACK — ON ZOOM!

When the COVID-19 pandemic forced the Des Moines Public Library to close its doors and cancel all in-person programming in March 2020, our annual visiting speaker series, Authors Visiting in Des Moines (AVID), was also canceled.

But AVID is back! And it's going virtual! The first virtual AVID event took place on Wednesday, Dec. 9 with best-selling historical fiction novelist Kate Quinn on Zoom. Nearly 300 people watched Quinn share stories, talk about her inspirations, and answer dozens of questions from her passionate fans.

We will be releasing the rest of the 2021 author lineup online soon!

**Go to dmpl.org/AVID to stay up to date
on the latest information.**

dmpl.org

Phone: 515.283.4152

Email: reference@dmpl.org

**HOURS SUBJECT TO CHANGE
DUE TO COVID-19. PLEASE
VISIT [DMPL.ORG](https://dmpl.org) TO FIND
UP-TO-DATE HOURS FOR
PUBLIC LIBRARY SERVICES.**

CENTRAL LIBRARY 1000 GRAND AVENUE

EAST SIDE LIBRARY 2559 HUBBELL AVENUE

FOREST AVENUE LIBRARY 1326 FOREST AVENUE

FRANKLIN AVENUE LIBRARY 5000 FRANKLIN AVENUE

NORTH SIDE LIBRARY 3516 FIFTH AVENUE

SOUTH SIDE LIBRARY 1111 PORTER AVENUE