

Infopeople

 helping libraries think differently

Programming in a Box

Nuts and Bolts – Literally

Wednesday, October 29, 2014

Daisy Porter-Reynolds
Leslie Tanaka-Loza

**Plan once;
deliver
nineteen
times**

Consistency

Consistency

Consistency

Consistency

Get it?

CREATIVITY

POLL

What's the best program
you have done?

Please type your answers into the chat box.

- Key elements:
 - Books
 - Flannels
 - Finger puppets
 - Large puppets
 - Songs
 - Stickers

Storytime boxes started it all

1/18
1/19
1/20
1/21
1/22
1/23
1/24
1/25
1/26
1/27
1/28
1/29
1/30
1/31
2/1
2/2
2/3
2/4
2/5
2/6
2/7
2/8
2/9
2/10
2/11
2/12
2/13
2/14
2/15
2/16
2/17
2/18
2/19
2/20
2/21
2/22
2/23
2/24
2/25
2/26
2/27
2/28
2/29
2/30
3/1
3/2
3/3
3/4
3/5
3/6
3/7
3/8
3/9
3/10
3/11
3/12
3/13
3/14
3/15
3/16
3/17
3/18
3/19
3/20
3/21
3/22
3/23
3/24
3/25
3/26
3/27
3/28
3/29
3/30
3/31
4/1
4/2
4/3
4/4
4/5
4/6
4/7
4/8
4/9
4/10
4/11
4/12
4/13
4/14
4/15
4/16
4/17
4/18
4/19
4/20
4/21
4/22
4/23
4/24
4/25
4/26
4/27
4/28
4/29
4/30
5/1
5/2
5/3
5/4
5/5
5/6
5/7
5/8
5/9
5/10
5/11
5/12
5/13
5/14
5/15
5/16
5/17
5/18
5/19
5/20
5/21
5/22
5/23
5/24
5/25
5/26
5/27
5/28
5/29
5/30
5/31
6/1
6/2
6/3
6/4
6/5
6/6
6/7
6/8
6/9
6/10
6/11
6/12
6/13
6/14
6/15
6/16
6/17
6/18
6/19
6/20
6/21
6/22
6/23
6/24
6/25
6/26
6/27
6/28
6/29
6/30
7/1
7/2
7/3
7/4
7/5
7/6
7/7
7/8
7/9
7/10
7/11
7/12
7/13
7/14
7/15
7/16
7/17
7/18
7/19
7/20
7/21
7/22
7/23
7/24
7/25
7/26
7/27
7/28
7/29
7/30
7/31
8/1
8/2
8/3
8/4
8/5
8/6
8/7
8/8
8/9
8/10
8/11
8/12
8/13
8/14
8/15
8/16
8/17
8/18
8/19
8/20
8/21
8/22
8/23
8/24
8/25
8/26
8/27
8/28
8/29
8/30
8/31
9/1
9/2
9/3
9/4
9/5
9/6
9/7
9/8
9/9
9/10
9/11
9/12
9/13
9/14
9/15
9/16
9/17
9/18
9/19
9/20
9/21
9/22
9/23
9/24
9/25
9/26
9/27
9/28
9/29
9/30
10/1
10/2
10/3
10/4
10/5
10/6
10/7
10/8
10/9
10/10
10/11
10/12
10/13
10/14
10/15
10/16
10/17
10/18
10/19
10/20
10/21
10/22
10/23
10/24
10/25
10/26
10/27
10/28
10/29
10/30
10/31
11/1
11/2
11/3
11/4
11/5
11/6
11/7
11/8
11/9
11/10
11/11
11/12
11/13
11/14
11/15
11/16
11/17
11/18
11/19
11/20
11/21
11/22
11/23
11/24
11/25
11/26
11/27
11/28
11/29
11/30
12/1
12/2
12/3
12/4
12/5
12/6
12/7
12/8
12/9
12/10
12/11
12/12
12/13
12/14
12/15
12/16
12/17
12/18
12/19
12/20
12/21
12/22
12/23
12/24
12/25
12/26
12/27
12/28
12/29
12/30
12/31

ST Box # 25
Bedtime

Mi primera mirada a
Los colores

My Colors, My Colors
Mis colores, mis colores

¿Qué color es tu ropa?
What Color Is Your Underwear?

What Color Is Your Underwear?

Mouse Paint

¡Pinta ratones

Brown Bear, Brown Bear What Do You See?

Oso pardo. Oso negro.

Brown Bear, Brown Bear What Do You See?

¿qué ves ahí?

Cover 3 containers, preferably empty unused one quart paint cans (available at your local hardware store with the red, yellow and blue lid pieces provided), leaving the white mice out, place the colored mice into the cans as shown below. While testing the mice in your pen, work to be mouse enthrall.

Cover 3 containers, preferably empty unused one quart paint cans (available at your local hardware store with the red, yellow and blue lid plastic provided), leaving the white mice out, place the colored mice into the cans as shown below. While testing the mice in your pen work to be mouse enthralls.

RED MOUSE
PURPLE MOUSE

YELLOW HOUSE
ORANGE HOUSE

BLUE MOUSE
GREEN MOUSE

[illegible]

CONTENTS

CONTENTS

- Boxes can be:

- Virtual

- Physical

- Hybrid

Boxes are not created equal

File Edit View History Bookmarks Tools Help

testsp.sjpl.org/sites/Staff/ups/ComputerClasses Box/Forms/AllItems.aspx

Most Visited eBay Google From Google Chrome Technology Credit Uni... Wells Fargo - Personal... PremierOne Credit Uni... Bank of the West - Ho... Student loans, Bankin... Leslie Tanaka-Loza Employee-facing regis...

Instruction & Programming Services/IPS Program Flyers Program Menus UPS Master Calendar teensReach Coordinators SJPL Events Calendar Library Intranet Library

Instruction & Programming Services/IPS > ComputerClasses Box

ComputerClasses Box

View All Site Content

Surveys

- Author Survey 2013
- Outreach Events Survey

Documents

- ConversationClub Box
- Storytime Box
- Spanish Storytime Box
- teensReach Box
- Programs in a Box
- ComputerClasses Box
- Almaden
- Alviso
- Dr. Roberto Cruz - Alum Rock
- Bascom
- Berryessa

Type	Name	Modified
Folder	Before You Buy	11/3/2011
Folder	Chinese Computer Classes	6/27/2012
Folder	Computer Basics_ Email (aka getting started with e-mail)	11/2/2011
Folder	Computer Basics_ Mousing and Typing	12/17/2010
Folder	Computer Basics_ Internet	12/17/2010
Folder	Health and Medical Info Online (English and Spanish)	11/3/2011
Folder	Intro to Facebook	3/29/2011
Folder	Introduction to Flickr	10/1/2010
Folder	Introduction to Microsoft Word 2007	3/29/2011
Folder	iPad for Seniors by Celine Lee	7/12/2013
Folder	Job Searching Program	6/19/2012
Folder	Mango Languages	11/4/2011

7:53 AM 10/16/2014

Boxes are not created equal

Please return to IPS
King Library

San Jose Public Library		TO: Little Tokyo	10/29/02
Check it out		FROM: IPS	10/29/02
REMARKS: Sticky Skull Art		10/29/02	

Sticky Skull Art Agenda

In this program teens will learn about the tradition of decorating sugar skulls for Día de los Muertos and create their own version of a 'sticky' sugar skull.

Included in your packet are three articles you can share with your teens (as you see fit). One is from the Ebsco MasterFile Premier database ("Día de los Muertos: Celebrating life through the Dead.") The other two are from www.MexicanSugarSkull.com. Essentially these are provided information for you to use however you like.

STAR WARS READS DAY

Location: Bascom Branch Library
Saturday, October 11, 2014 - 2:00pm

PLEASE RETURN TO IPS

Please return me to: Li

- Brainstorming ideas
- Surveying Staff Likes
- Responding to holiday prompts
- Customers are paramount

How boxes begin - ideas and why

- Theme selection – Goldilocks and the three what?
- Choosing appropriate content
- Ordering supplies
- Retention boxes
- Staff training

But really, how are they made?

Simple idea becomes great

- In-house
- Branch and Main Library use
- Outreach

How are they used?

How are they used?

By me and a whole bunch of amazing staff members

- “checked out” – permanently, sort of
- Some are stored as is and ready to go
- Broken down and contents stored centrally for later
- Craft supplies purchased as needed, no huge warehouse

**Now that they are made
– where are they stored?**

- “The best box is all-inclusive but open for creativity”-Leslie
- See’s candy assortment –
What shall I
choose today?

Lessons learned

- Five senses
- ABC's
- Push back
- It takes a village

Lessons learned

- Hedgehogs

Lessons learned

- Roles changed -generalists
- Adult librarians were expected to do “children’s” programs
- “You’ve taken away our creativity”

Lessons learned

Daisy Porter-Reynolds
Executive Director, Aurora (IL) Public Library
dcport@aurora.lib.il.us

Leslie Tanaka-Loza
Librarian II, San José Public Library
leslie.tanaka@sjlibrary.org

Questions?

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.