Texas State Library and Archives Commission
Family Place Libraries Project
May 2015 Training Institute: 6-month Progress Report

The Texas State Library and Archives Commission Family Place Libraries™ Project is made possible through a grant from the U.S. Institute of Museum and Library Services (2015).

[bookmark: _Toc2]1. Name of library designated as a Family Place Library
	Count
	Response

	1
	Aransas County Public Library

	1
	Bertha Voyer Memorial Library

	1
	City of Grand Prairie Main Library

	1
	Denison Public Library

	1
	Harrington Library

	1
	McAllen Public Library

	1
	Mounce Public Library

	1
	Mount Pleasant Public Library

	1
	Nueces County Keach Family Library

	1
	Pasadena Public Library

	1
	Sam Fore, Jr. Public Library

	1
	South Irving Library- Irving Public Library

[bookmark: _Toc3]
2. City
	Count
	Response

	1
	Bryan

	1
	Denison Tx

	1
	Floresville

	1
	Grand Prairie

	1
	Honey Grove

	1
	Irving, TX

	1
	McAllen

	1
	Mount Pleasant

	1
	Pasadena

	1
	Plano

	1
	Robstown

	1
	Rockport

[bookmark: _Toc4]3. Your Name
	Count
	Response

	1
	Amanda Hipp

	1
	Bobbee Pennington

	1
	Hui Zhang

	1
	Ida Gonzalez-Garza

	1
	Jeanette McCoy

	1
	Joyce Ullah

	1
	Kristina Corral

	1
	Lenore St. John

	1
	Melissa Perez

	1
	Melodee Field

	1
	Nicki Stohr

	1
	Pattie Mayfield

[bookmark: _Toc5]4. If you have uploaded information about your Family Place Libraries program to your library's web site, please share the URL.
	Count
	Response

	1
	http://www.mpcity.org/index.aspx?NID=543

	1
	http://www2.youseemore.com/denison/

	1
	https://www.facebook.com/pasadenapubliclibrary/

	1
	www.honeygrovelibrary.org

	1
	www.youseemore.com/nueces

	1
	http://plano.gov/DocumentCenter/View/15938 http://www.kidsbrainplano.org/family-place-libraries/

[bookmark: _Toc6]5. Have you developed a written plan for your Family Place Library Program? (If so, please send a copy to Christine McNew at cmcnew@tsl.texas.gov.)

	Value
	Percent
	Count

	Yes
	33.3%
	4

	No
	66.7%
	8

	Total
	
	12

[bookmark: _Toc7]6. Please describe some of the most popular activities, early literacy stations, or newly added features in your Family Place Libraries Space.
	Count
	Response

	1
	(1) Parenting Collection and (2) dedicated play area in the library

	1
	Train, dollhouse, dramatic play area. Button trees.

	1
	It's been like Christmas came early here!! Once we set up our area, it was an almost immediate hit. Their favorite things are the puppets, kitchen area with play food, pirate ship, chunky puzzles, and cars and trucks. We have also seen them in the dress up clothes while they were "cooking" in the kitchen. We created a corner nook, and we see them reading to a doll or stuffed animal sometimes.

	1
	We have totally redesigned our Childrens area. We added a Peek-a-book station (with TSLAC funding), moved shelving around, weeded, painted shelving added seating and a few items from our Family Place Grant toys. We have pulled all "family" type books from other areas of the library and added them to our Children's Section in our Family Place Parenting Section - all with Family Place Logos on the spines. Currently we are working on our programming area - new shelving with locking doors are being built as well as a wall/door so that the area can be secured when not being used for Family Place. All toys/shelving/etc that was purchased with funding has been received and is being readied for use in the program. We currently have the date of January 19th as the start date of our first program.

	1
	The Main Library is currently closed for remodel until mid April. We will be launching our new Family Place library space and workshops in May. However, to prepare the public we have restructured our library programs and prior toe the closing of the Main Library we moved our parenting collection which had a 110% increase in circulation.

	1
	An area was designated for Family Place area with newly replaced carpet and educational toys and a drawing station. In January, a five-week parent- child workshop will be held.

	1
	Kitchen Playspace, wooden blocks, writing center, Parents Collection, Parent computers in the Family Place Libraries Space, dinosaurs, dump trucks and interactive carpet.

	1
	The play area is continuously in use. Only during the week of Christmas did we see a reduction in usage. Parents absolutely love the space!

	1
	This area has been an ongoing process and the grant money in addition to private donations and Eagle Scout projects have provided an array of developmentally appropriate toys that are rotated on a daily basis. These toys include: Manipulatives including Duplos and puzzles, etc. Unit Blocks Plastic dinosaurs Toy vehicles A train table with wooden trains, etc. Wooden multicultural dollhouse families Dramatic Play items: Kitchen set toys A pretend stove, sink Toy phones Dolls Dramatic play sets such as Bakery or Grocery Store, etc. Puppets and a puppet theatre A writing center with a special tiny desk built by our local Eagle Scouts for an Eagle Scout project. A colorful play area rug to center the area Toy shelves to encourage clean up The Parenting Collection shelves A colorful couch from Union Pacific Two tables and eight small chairs Two small rocking chairs We plan to add occasional STEAM activities to this beautiful space. Our parents and caregivers report loving this space and it is heavily used. For older children we have a variety of games they can ask for to play on a tall table where the game pieces will not get into a toddlers mouth.

	1
	The Play Space if very popular. One of the most utilized stations is the pretend play kitchen. Other items that are always played with are the chubby community heroes, cardboard and soft bricks and the slide mat. All areas of the Play Space are regularly utilized. We have just recently added some interactive play wheels to the endcaps adjacent to the Play Space.

	1
	The dramatic play area, featuring a kitchenette, appliances and food items, has been the most popular area since expanding our existing early literacy center to include the Family Place stations.

[bookmark: _Toc8]7. Have you observed any of the following? (Please select all that apply.)

	Value
	Percent
	Count

	An increase in the number of young children and their adults who visit the library
	58.3%
	7

	A decrease in the number of young children and their adults who visit the library
	0.0%
	0

	Families coming to the library to use the Family Place Space even when they are not visiting for a specific program
	83.3%
	10

	Increased interaction between children and their caregivers when they visit your children's department
	83.3%
	10

	An increase in the length of visits by young children and their adults
	83.3%
	10

	An increase in the frequency of visits by young children and their adults
	75.0%
	9

	Increased circulation of your parenting collection
	58.3%
	7

	None of the above
	8.3%
	1

	Total
	
	12

[bookmark: _Toc9]8. Please share comments you have received from children and adults about the changes in your library since you implemented your Family Place Libraries Space.
	Count
	Response

	1
	"This is so cool" "I love it" " This is the best library ever" "How exciting"

	1
	The new parenting collection has been well received

	1
	Our staff Jaclyn overheard parents saying: "The library is a Safe and Educational experience & they had not found a library that offered this so they were coming here from now on." Parents have also commented on the parent collection materials and how they can easily find resources now. They love the computers in the FPLS. The computers make it more convenient and easier accessible. The children also commented that they wanted for us to Add more stations.

	1
	We had many comments about the changes to the children's area - "it's so inviting" "its so homey and peaceful looking - a welcoming place to read and play with our kids" "this is amazing that you are doing this for us" and when we tell them the State Library provided the funding - "that's amazing that they are willing to fund this for such a small town", "it's nice to know that the State thinks our small library is worth the investment". We've even had some adults with no children who like to sit in the chair there - its so comfortable.

	1
	My children love to come and play in the library. I am impressed that you keep this area so clean. Thank you so much for having so many toys for kids.

	1
	One parent drives from Durant, OK just to use our space. "We come here every day now!" We have a group, Texoma Babywearers that schedule regular meetings in the space and other play dates. The best thing we have added to the Library.

	1
	Adults have been very receptive to our upcoming Parent/Child workshops. Additionally, community resource professionals are talking to each other about our library being in development for the Family Place designation. Community resources are also spreading the word to our parent audience about what we will be offering in terms of programming for Spring 2016.

	1
	Our patrons always express how much they love the Play Space because is gives their child a chance to socialize and the parent's a chance to interact with them in a comfortable setting. We have also received many compliments about our Parenting collection and resources. One particular patron commented to a staff member about the importance of "early play" for children. This turned into a discussion with a few other parents that were listening. We also hear thank you from our visiting patrons for providing such an inviting space.

	1
	Parents like how open and bright it is. They love having a place for the kids to play that is indoors and safe. We frequently get comments how unexpected it is to find a place like this in a library. I even had a parent ask me why we have toys in the library when the kids were expected to sit quietly. I explained to her that we weren't that kind of library. We didn't mind them playing and using their imagination (of course, it was good for them to use an inside voice). We wanted them to play and have fun. I think she was surprised by that!

	1
	We have not implemented the Family Place Library Space as we are closed for remodel. However we have seen an increase in library programming after restructuring our early childhood programs and adding two new FT children's programmers over the past 4 months.

	1
	They say they absolutely love it, that it is a "sanity-saver". The children show their comments through their actions as they delight in playing at each of the stations in the Family Literacy Play area.

[bookmark: _Toc10]9. Have you prepared publicity such as flyers and press releases about your Family Place Libraries Program? (If so, please send a copy to Christine McNew at cmcnew@tsl.texas.gov.)

	Value
	Percent
	Count

	Yes
	58.3%
	7

	No
	41.7%
	5

	Total
	
	12

[bookmark: _Toc11]11. Have you completed a 5-week Family Place Libraries Parent/Child Workshop?

	Value
	Percent
	Count

	Yes
	8.3%
	1

	No
	91.7%
	11

	Total
	
	12

[bookmark: _Toc13]12. If you have not yet completed a 5-week Family Place Libraries Parent/Child Workshop, please share the dates when your workshop is scheduled.
	Count
	Response

	1
	Feb. 11- March 17 (skipping spring break week)

	1
	February 10, 2016 and March 9, 2016

	1
	Jan. 13 through Feb. 10, 2015

	1
	January 19 - Feb 16, 2016

	1
	March 16- April 13

	1
	We wanted to make sure all was in place before we started this workshop. We have a workshop scheduled for Tuesday mornings, January 26 – February 23. We are ready to go with all of the toys for each category: pull toys, various types of blocks, wooden vehicles, kitchen sets, toddler sized stove, sink and fridge. Manipulatives, simple puzzles, puppets multicultural baby dolls, a cradle, two high chairs, a community playthings wooden rocking boat, a toddler "gym with fabric tunnel and sturdy foam wedges & stairs for toddler large muscle development and rhythm instruments.

	1
	Due to retirement of Director and Associate Director, we have delayed until after Spring Break. We are aiming at starting in Mid March and ending in April 2016

	1
	We are planning to reopen in mid-April. Depending on construction timelines, we are scheduled to begin in May.

	1
	Tuesday mornings starting March 29th and running through April 26th. Tentatively 10:00-12:00. Our Fall session will be Aug 30th thru Sept. 27th., also on Tuesdays 10:00-12:00.

	1
	Harrington will have two 5-week series in Spring 2016: January 21 - February 18 March 17 - April 14

[bookmark: _Toc14]
13. If you have completed a 5-week Family Place Libraries Parent/Child Workshop, how many children attended? (Please provide the total attendance at all 5 workshops.)
	Count
	Response

	1
	17

[bookmark: _Toc15]
14. If you have completed a 5-week Family Place Libraries Parent/Child Workshop, how many adults attended? (Please provide the total attendance for all 5 weeks of your workshops.)
	Count
	Response

	1
	11

[bookmark: _Toc16]15. If you have completed a 5-week Parent/Child Workshop, please share any comments received from adults who attended.
	Count
	Response

	1
	n/a

	1
	Majority of the parents and caregivers were not aware of what services were available to them. Many of them said they like that the resource professional was very willing to answer their questions. They were all excited to return the following week.

[bookmark: _Toc17]
16. Please list the community partnerships that you have established to talk to adults at your Parent/Child workshops.
	Count
	Response

	1
	ABC Dental, Food Bank, local music teacher

	1
	We are strengthening and creating new partnerships. For our upcoming workshop, we have lined up a speech professional (retired from the school system), a representative from Early Childhood Intervention, a behavior therapist, specializing in Autism, the director of our community's local "Touchpoints (Brazelton)" center, a W.I.C. representative and are looking for a specialist for physical/ motor development. We are in the process of designing our Family Place brochure and will be introducing the workshop to the media through our city's communication specialist.

	1
	Child Development-Dr. Joel Chapman, Pediatrician Speech, Hearing, Development- Judy Hamilton, Speech Therapist Nutrition- Laura Hopkins, Nutritionist Music, Play, Movement-Becca Daniel, The Dance Company

	1
	We have begun a partnership with Driscoll Health Plan. They hold Baby wellness classes here for expectant mothers. We also have a partnership with our County Extension office, and have spoken to them about holding some nutrition classes, and hopefully consulting for us during our workshop. We have partnerships with the pre-k and kinder schools. I believe we can look to them for help with an early literacy consultant, and maybe even someone for child development.

	1
	One mom that attends our programs is on leave from ECI. She has volunteered to be the Speech/Language professionals. She has contacts with professionals in all the other areas but one and has agreed to share those contacts with me.

	1
	Easter Seals - Karla Rios Hippy Program (other services available) Kindermusik with Ms. Marissa Olga Diaz - Pediatric Occupational Therapist Cathia Corona - Speech Language Pathologist Nutrition Specialist - Peggy Ramon

	1
	Childcare Group will be available for the Child Development topic, Early Childhood Intervention will be available during the topic of Nutrition, and Southern Methodist University's Center for Family Counseling will be available for the Music/Play/Health topic during the Parent Child Workshops.

	1
	Methodist Children's Home (MCH) Family Outreach, Women's Shelter of South Texas, Nueces County Community Action Agency, Corpus Christi Family Counseling Services, Presbyterian Children's Home and Services, BCFS Health and Human Services, University of Texas Health Science Center-Health Education Center of South Texas, CC-Nueces County Public Health District, Driscoll Foundation Children's Hospital Speaker Foundation, Wells Fargo Bank-Robstown.

	1
	We have made connections with Drama Kids International for our movement segment. We have also reached out to a new pediatrician and she is looking into her schedule to arrange attendance as our resource specialist. We have connected a local physical rehab facility to see supply a speech specialist. We have also been talking to the local Wick office to see how we can partner with them.

	1
	The local doctor, a speech therapist from Paris Regional Hospital, the director of the East Texas Children's Museum and a nutrionist from the local nursing home.

[bookmark: _Toc18]

17. Did you present a training or an orientation to Family Place Libraries, and how and why you would be implementing the program, to any of the following? (Please select all that apply.)

	Value
	Percent
	Count

	Staff at your library
	100.0%
	12

	Administrators
	83.3%
	10

	Funders
	33.3%
	4

	Friends of the Library
	50.0%
	6

	Other
	58.3%
	7

	None of the Above
	0.0%
	0

	Total
	
	12

[bookmark: _Toc19]18. Please rate the level of support from your library staff for your Family Place Libraries program.

	Value
	Percent
	Count

	Not at All Supportive
	0.0%
	0

	Not Very Supportive
	0.0%
	0

	Somewhat Supportive
	16.7%
	2

	Very Supportive
	41.7%
	5

	Extremely Supportive
	41.7%
	5

	Total
	
	12

[bookmark: _Toc21]19. Please share comments received from your library staff about your Family Place Libraries program.
	Count
	Response

	1
	All staff was very excited for the new resources and programming. They were very enthusiastic and ready to have more to offer our patrons. A few staff members commented on how this would allow patrons who come in and entertain their children on the computer will have a chance to really interact with their children.

	1
	They are worried about stretching our staff thin. We have been plagued serious staff illness since mid summer. We thought we were back on track but again we are short staff due to back surgeries and hospitalizations.

	1
	"It's a wonderful addition to the Library." "It is well utilized by patrons." "Kids are so excited to come and ask to be brought here." "It's a happy place!" "Parents enjoy having a space." "Parenting resource checkouts have increased."

	1
	Many positive comments on the interactions between parents and children and their engagement. Also some concerns about noise and keeping the area picked up.

	1
	Once they saw the video's on the Family Place website and received the training their attitude changed 180 degrees!

	1
	Staff is excited for the new library space and have seen the toys we have ordered and are very excited to implement Family Place. We will have staff visit the Irving library in February once they have fully launched their Family Place site.

	1
	I love to visit the children's area. It is nice to implement such a program for the parents and kids.

	1
	Overall, staff has expressed excitement for this program and believe it will be well received and used by our patrons, parents, and children.

	1
	Christopher: "I love it!" We can benefit our community with all of these new resources. Jaclyn: I believe it is an enjoyable environment since we updated the children's area to a Family Place Libraries Space. Jose: I think that the children have a great time in the new blocks area and the parents seem to enjoy the new areas with their children.

	1
	They are very excited to get the program started and have volunteered to help with setup/cleanup and attend the program if extra people are needed.

[bookmark: _Toc22]20. Did your library allocate additional funds to support your Family Place Libraries program (In addition to the $6000 grant provided by the Texas State Library)?

	Value
	Percent
	Count

	Yes
	100.0%
	12

	No
	0.0%
	0

	Total
	
	12

[bookmark: _Toc23]21. If your library added funding or expanded your Family Place Libraries program, please describe the additions to, or expansion of, your program.
	Count
	Response

	1
	$3,000 from the City of Denison to purchase Parent Resources.

	1
	Allocating funds for replacement and upkeep of the Play Space.

	1
	$819.95 Lakeshore sensory toys $137.97 Lakeshore sensory toys $359.95 Schools in; sand and water table sensory storytime

	1
	Shelving supplies for board books, parenting collection, large motor toys, music toys, art supplies, carpeting, etc.

	1
	$3355 additional funds were spent towards the purchase of furniture and supplies to enhance the dedicated play area in Children's department, additions for the family restroom and Parent Child Workshop supplies. Also, $1500 were spent on Parent Collection materials including books and DVDs in English and Spanish.

	1
	For the 2015-2016 fiscal year we added a line item in our annual budget to for misc expenses. Plus we converted one part time employee to full time in order to help cover our circulation/reference desk for the expected rise in library attendance records.

	1
	We have spent additional funds on books for our parenting library and plan to keep adding through the year. Our board has stated that they will be willing to purchase toys to add to or replace those for the program. They would also like to see us do more than one program at a time - one in the morning and evening - which we plan to implement after we make it through our first program successfully. Everyone in our community has been supportive - we have several people and companies who have stated - "Just let us know what you need".

	1
	We received an additional $2000 for toys to fully flush out our designated Family Place space and our workshop materials, as well as pay the professionals and order brochures for the Parenting Collection area.

	1
	The Family Place area was replaced with new carpet. An additional $1200 was allocated to purchase more educational toys and materials.

	1
	We have ordered more books to add to our Parenting Collection (newly re-located to the children's area). Through our Friend's of the Library we have renewed and added to our board book collection, bought posters, pillows, materials for wall art (a project we are working on), curtain material and fabric for backdrops behind our shelves and paint to refresh some areas. We have plans to add DVD and CD materials to the parenting area this year. We are also adding a Toddler Time to our programming starting tentatively at the end of February or early March.

	1
	We were able to send another staff member to training as well as set aside $3,000 for replacement toys and have increased our children's programming budget. We have implemented Raise a Winning Readers programs that are age specific (Book Babies, Toddler Time, Kinder-Ready, and an all age Read, Play, Learn) Each of these programs is developmentally appropriate for each age-group.

[bookmark: _Toc24]22. Please share thoughts, comments, and suggestions about the Texas State Library's Family Place Libraries Project.
	Count
	Response

	1
	The Texas State Library has been very supportive throughout the whole process.

	1
	Wonderful and very necessary!

	1
	As mentioned before we behind in our planning due to serious health issues of our staff. The staff member who attended the training has been out several months from back surgery. We have had to turn the project for to another individual who is getting up to speed with the material this month. We are hoping to host our first workshop mid-February /first of March. Sorry for the delay

	1
	We are so thrilled we were selected. The whole community is excited about the addition of Family Place Space to our library.

	1
	As more Texas libraries become Family Place Libraries, it would be great to have a training closer so that more libraries can attend. This has been such a great opportunity to offer more to our patrons and give our littlest patrons a head start. It has been a great success. Thank you.

	1
	We are fortunate to join other Texas libraries to implement Family Place Libraries program in our library. It is impossible to do so without the funding provided by the State Library. Thank you so much for all the support!

	1
	I would like to see more sharing between the Texas libraries that are Family Place or in the process of becoming Family Place libraries, there were quite a few groups that could benefit from resource sharing.

	1
	Our staff has been very excited about our FPLP since the very beginning of the project. Our staff has been busy setting up the areas, moving furniture, shelving and books. But from the recent media events that we have had they are extremely excited and positive. We had a Library Media Day last week and we invited the County Superintendent's and most of them had never been here. They were shocked that we had such a beautiful space and all the services that we were going to provide for our community, families, caregivers and children.

	1
	This project has allowed us to bring a new level of service to our community. It has inspired us to step into areas that we knew needed to be approached and nudged us into the right direction. I personally have felt myself challenged to learn new ways of reaching out to our parents and their little ones. I am discovering new avenues of storytelling, music, and fingerplay. We are excited about the new direction our library is taking.

	1
	This is probably the best program that TSLAC has supported since I've been involved with libraries. It has brought to our state a program that could redefine the way people raise and interact with their children. What a better way to impact and reform the problems in the education system than preparing and changing parents ideas on how and when education of their children really starts and who is ultimately responsible for the success of their children. It is a grant that is much easier to administrate than normal TSLAC funding opportunities and could benefit all types/sizes of libraries.

	1
	Harrington Library has been excited that TSLAC introduced this opportunity to Texas libraries and allowed us to participate. We have already received positive feedback from patrons, staff, and administration alike and are hopeful for the success of this program for years to come.

[bookmark: _Toc25]23. Please share your level of satisfaction with the Texas State Library's Family Place Libraries Project.

	Value
	Percent
	Count

	Unsatisfied
	0.0%
	0

	Somewhat Satisfied
	0.0%
	0

	Neutral
	0.0%
	0

	Very Satisfied
	8.3%
	1

	Extremely Satisfied
	91.7%
	11

	Total
	
	12

Very Satisfied	Extremely Satisfied	8	92	Yes	No	33	67	Yes	No	58	42	Yes	No	8	92	Staff at your library	Administrators	Funders	Friends of the Library	Other	100	83	33	50	58	Somewhat Supportive	Very Supportive	Extremely Supportive	17	42	42	Yes	100	