[image: image1.png]P& Acrobat Reader - [11449 W1 Banner.pdf]
Bt Eot pocment Tocs Yow Windowtiob

=181x]
=181

EEEEIEY NI

|ok= - o|0O@E|-|e

Thumbnaits

Signatures

‘Where minds meet.

O CEIEFER T

o

Webjunction.org

Spanish Language Outreach Program
Resource Packet

Contents

Learning Objectives

p. 1

Action Plan Guide

p. 3-9

Four Dimensions of Diversity Chart

p. 10

Guide for Conducting Community Leader Interviews

p. 11-18
Resources for Working with Spanish Speakers

p. 19-26
Serving Latino Communities Checklist

p. 27-31
[image: image2.png]P& Acrobat Reader - [11449 W1 Banner.pdf]
Bt Eot pocment Tocs Yow Windowtiob

=181x]
=181

EEEEIEY NI

|ok= - o|0O@E|-|e

Thumbnaits

Signatures

‘Where minds meet.

O CEIEFER T

o

Webjunction.org

Spanish Language Outreach Program

Serving Incarcerated Spanish Speakers

Learning Objectives
· Increase awareness of cultural differences, behaviors and values of predominant American culture and Hispanic/Latino culture and their impact on delivering library services.
· Learn how to build strong community partnerships and collaborate with the Spanish-speaking community to increase access to computers and resources.

· Learn techniques for reaching out and marketing the corrections library and computers to Spanish-speaking customers.

· Understand how to develop an action plan for reaching out to the Spanish-speaking customer and increasing access to computers in the library.
[image: image3.png]P& Acrobat Reader - [11449 W1 Banner.pdf]
Bt Eot pocment Tocs Yow Windowtiob

=181x]
=181

EEEEIEY NI

|ok= - o|0O@E|-|e

Thumbnaits

Signatures

‘Where minds meet.

O CEIEFER T

o

Webjunction.org

Spanish Language Outreach Program Action Plan Guide

This Action Plan Guide is a worksheet that you can use to help plan your Outreach Activities. Sections in the worksheet coincide with sections and topic areas in the workshop. Feel free to go beyond these exercises to address issues that are appropriate for your project and your library.

Action Plan Exercise 1: Making the Case
	

	Directions: Brainstorm responses to the following common scenarios you may encounter.

	Scenario
	Notes

	
	

	Explain the importance of serving Spanish speakers to someone within the library (staff, director, facility administrator) who is resistant or believes the library should address other priorities first. What arguments, positions or beliefs have they expressed and how would you address them?
	

	Explain the importance of serving Spanish speakers to a community member who is resistant or believes the library should address other priorities first. What arguments, positions or beliefs have they expressed and how would you address them?

	

Action Plan Exercise 2: Who Are Your Spanish-speaking Customers?
	

	1. For each factor, make notes on what you know/don’t know about your Spanish speaking community.

2. What impact does each factor have, if any, on planning and marketing service to your Spanish speaking community?

3. In small groups, discuss the similarities and differences of your communities.

	Community Factor
	About My Target Community
	Impact on Planning and Marketing

	Diversity of community

	
	

	Country or countries of origin
	
	

	Length of residence in U.S.

	
	

	Facility with English language

	
	

	Education level(s)
	
	

	Economic level(s)
	
	

	Level(s) of acculturation
	
	

	Knowledge of the library
	
	

Action Plan Exercise 3: Cultural Differences
	

	Directions: After reviewing the first chart below, on the second chart, note the ways in which cultural differences might impact the planning and delivery of services, and list how you would adjust to accommodate those differences.

	Dimensions of Culture
	 American Culture
	Hispanic/Latino Culture

	1. Sense of self and space
	· Individual space—arm’s length

· Informal—use “you” for all relationships

· Hearty handshake
	· Closer than arm’s length

· Formal—use both formal and informal “you”

· Warmer, softer handshake, hug, kiss on the cheek

	2. Communication and language
	· Direct eye contact

· Explicit, direct communication—people say what they mean and mean what they say

· Emphasis on content; meaning found in words—yes means yes
	· Averts eye contact to show respect

· Implicit, indirect communication—people may hold back to avoid upsetting other person

· Emphasis on context; meaning found around words—yes may mean maybe or even no

	3. Dress and appearance
	· “Dress for Success” ideal

· Wide range in accepted dress
	· Dress seen as sign of position, wealth, prestige

	4. Food and eating habits
	· Eating as a necessity—fast food
	· Dining as a social or family experience

· Religious rules

	5. Time and time consciousness
	· Time is linear and finite—seen as limited commodity

· Exact time consciousness—handle one thing/one person at a time

· Value on promptness—time means money

· Deadlines/ schedules are sacred; needs of people bend to demands of time
	· Time is elastic and infinite—there is always more time

· Relative time consciousness—many activities going on at once

· Time spent on enjoyment of relationships

· Deadlines and schedules easily changed; time is bent to meet needs
 of people

	6. Relationships, family, friends
	· Focus on nuclear family

· Responsibility for self—children encouraged to live separate, independent lives

· Value on youth, age seen as handicap
	· Focus on extended family

· Loyalty and responsibility to family—being independent considered irresponsible, disloyal

· Age given status and respect

	7. Value and norms
	· Individual orientation—independence and self reliance highly valued

· Personal fulfillment is greatest good

· Preference for direct confrontation of conflict
	· Group orientation—looking out for others protects one’s self

· Group success is greatest good

· Preference for harmony

	8. Beliefs and attitudes
	· Egalitarian—all people should have equal rights

· OK to challenge authority

· Individuals control their destiny

· Gender equity
	· Hierarchical—power more centralized

· Defer to authority and social order

· Limited control over destiny

· Different roles for men and women

	9. Mental processes and learning style
	· Linear, logical, sequential

· “Fix it” approach to problems

· Humans in control

· Progress and change is good
· Learning is interactive; learner prefers to draw own conclusions

	· Lateral, holistic,

· Simultaneous

· One adapts to problems and situations

· Accepting of life’s difficulties

· Change is threat to order and harmony

· Learning more formal and one-way; learner dependent on written information

	10. Work habits and practices
	· Emphasis on task

· Reward based on individual achievement

· Work has intrinsic value
	· Emphasis on relationships

· Rewards based on seniority, relationships

· Work is a necessity of life

	Dimension of Culture
	Impact and Adjustments for Computer Classes
	Impact and Adjustments for ESL Talk Time

	1. Sense of self and space

· Distance

· Touch

· Formal/informal
	
	

	2. Communication and Language

· Language/dialect

· Gestures/expressions/tone

· Direct/indirect
	
	

	3. Dress and appearance

· Clothing/Hair

· Grooming
	
	

	4. Food and eating habits

· Food restrictions/taboos

· Utensils/hands

· Manners
	
	

	5. Time and time consciousness

· Promptness

· Age/status
	
	

	6. Relationships

· Family

· Age/gender

· Status
	
	

	7. Values and norms

· Group vs. individual

· Independence vs. conformity

· Privacy

· Respect

· Competition vs. cooperation
	
	

	8. Beliefs and attitudes

· Religion

· Position of women

· Social order/authority
	
	

	9. Mental processes and learning

· Left/right brain emphasis
	
	

	10. Work habits and practices

· Work ethic

· Rewards/promotions

· Status of type of work
	
	

Above charts adapted from Lee Gardenswartz and Anita Rowe, Managing Diversity, Rev. ed. (McGraw Hill) 1998.

Action Plan Exercise 4: Marketing
	

	Complete the following:

	

	Choose a library service that relates to a need in your Spanish-speaking community
	

	Develop a message that connects with the community’s needs, interests, or situation.

(Example: Are you going to be released soon? What can you do to find a job? These materials are available to you for free at the library)
	

	Determine how, where and when you will reach the community with this message
	

Action Plan Exercise 5: Planning an Outreach Activity

	

	1. Review the list of suggested outreach activities and select an activity you would like to implement in your library.

2. Complete the chart below.

	

	Activity:

	Need Being Addressed
	

	Target Audience
	

	Potential Partnerships
	

	Action Steps
	

	Marketing to Target Audience
	

	Evaluation Plan: Success Indicators/How to Demonstrate Impact
	

Conclusion:

Congratulations! You have completed your outreach action plan for one of your selected activities. As you select your additional activities and further develop and implement your overall plan, remember that the community at WebJunction is here to support your work. Visit the discussion forums to update us on your progress, share resources you have created, ask questions, or seek support from your colleagues. You can access the Spanish Language Outreach Program discussion forums at: http://webjunction.org/forums/category.jspa?categoryID=99.
	Four Dimensions of Diversity

	

	Management Status
	-- Organizational Dimensions -- Functional Level/Classification
	Work Content/Field

	
	Marital Status
	-- External Dimensions * -- Geographic Location
	Income
	

	
	
	Race
	Internal Dimensions * Age
	Gender
	
	

	
	Parental Status
	
	Personality
	
	Personal Habits
	

	Union Affiliation
	
	Ethnicity
	
	Sexual Orientation
	Recreational Habits
	Division/Department Unit/Group

	
	Appearance
	
	Physical Ability
	
	
	

	
	
	Work Experience
	Educational Background
	Religion
	

	
	Work Location
	Seniority
	

	
	
	
	
	
	
	
	
	
	

	
	Adapted from: From Lee Gardenswartz and Anita Rowe, Diverse Teams at Work: Irwim Professional Publishing, 1964.
	

	
	 * Internal Dimensions and external dimensions are adapted from Marilyn Loden and Judy B. Rosener, Workforce America!: Business One Irwin, 1991.
	

Guide for Conducting Community Leader Interviews
Introduction

Community leader interviews are a very effective technique for learning about the Spanish-Speaking community. The technique is personal and informative and begins the process of building trust that is essential for reaching this community.

In the prison setting, library staff can seek out internal groups to partner with, such as: clergy, ethnic social group leaders and members, transitional service and educational counselors.
Community Leader Interview Process

The major steps in conducting community leaders interviews are:

· Identify community leaders (see Guidelines below and Community Resources list)

· Set up interviews (see Sample Process for Community Leader Interview)

· Conduct interviews (see Sample Community Leader Interview)

· Analyze/summarize information (see Guidelines below)

· Develop preliminary response/plan (see Guidelines below)
· Set up follow-up interviews (see Guidelines below)

Goals of the Community Leader Interviews

1. To gather information about the needs of the Spanish-speaking community in your community.

2. To begin building relationships with community leaders within the Spanish-Speaking community.

Identifying Community Leaders
1. Use the Community Resources list to help you begin identifying potential community agencies and groups to contact. Your goal is to identify community leaders that have knowledge of or experience working with the Spanish-speaking community.

2. The leaders you interview do not necessarily have to be Spanish-speaking themselves. They must, however, be knowledgeable about the needs and issues of the community. They might have gained their expertise by working for an agency that serves the community or they may be community activists with a broad knowledge of community problems and issues.

3. Not all types of organizations on the Community Resource list may be represented in your community. You may already be familiar with some community leaders through the newspaper or other media coverage. Start with what and whom you know. Talk to other people in the library, friends, colleagues in the facility, etc. who may have a personal connection with a potential interviewee. It helps to be able to say that someone they know referred you to them.

4. Make a list of a minimum of 5 community leaders to interview. These are busy people and your schedules and deadlines may not coincide.

Setting-Up the Interview

1. The sample process provided is intended to be a checklist for you rather than a script. You are starting a personal relationship so be sure you are as comfortable and informal as possible. Practice what you want to say before you make the first call.

2. At the end of the interview be sure to ask them for additional names of people you should contact. By now the community leader knows you and what you are trying to accomplish. They can be invaluable in expanding your list of contacts. Be sure to always mention their name if you follow-up on their referral.

Conducting the Interview

1. Even though the community leader may offer to come to the library or your office, make it a point to conduct your interviews where they are, if at all possible. You want to see them in their milieu and you want others in the community to start seeing you out there. Face-to-face interviews are preferable to phone interviews.

2. The interview questions are intended as a guide. Be flexible and alert. The interview doesn’t usually follow the simple 1-7 pattern of questions. Often the leader will answer several of your questions at once. If so, when you get to a question that the leader has already addressed simply summarize what they said and ask if they have additional thoughts on the question.

3. Practice saying the questions out loud ahead of time. Rephrase them so that you feel comfortable asking them.

4. Start by building rapport on a personal basis. The session should be informal and relaxing. Find out about the person, the organization and the background about key services and projects they provide before you start the interview questions.

5. If someone they know has referred you to them be sure to mention this. Strive to make a personal connection immediately.

6. The focus of the interview questions is to identify community needs and issues. The purpose of the interviews is to get to know the community from an insider’s perspective. The focus is not to get the community leader’s perspective on what the library should be doing to serve the community. That will come later. At the interview your role is to acknowledge and tap into the expertise of the community leader.

7. Take notes but do not use a tape recorder. Feel free to take the time to write good notes. Ask the interviewee to repeat if you missed something or rephrase what you thought you heard. The interviewee wants to help you get it right.

8. If at all possible, end the interview by letting them know when you will be back in touch. Let them know that you will send them a copy of your findings, results, etc.

Summarizing the Interview

1. Review your notes immediately after the interview. Sit in your car or outside their office and be sure you can read what you wrote.

2. Transcribe and summarize your notes as soon as possible. Make a list of the needs and issues identified; highlight those that are repeated or mentioned more than once.

Set Up Follow up Interview (within first three months following Institute)

1. The community leader interview process is the start of a relationship. As a minimum, plan to meet with the leader at least three times:

· The first meeting should be to conduct the interview and begin the relationship.

· The second meeting should be a personal follow-up with the results/findings of your interviews and to get their input on your preliminary action plan.

· The third meeting should be to get their help in marketing your activities, services to begin implementation of your action plan

Community Resources

Note: This list is not all inclusive; see “Potential Community Partners for Correctional Facilities”.

You DO NOT need to contact every category on the list.

You DO need to tailor your list to your community.

You DO need to reach out to people not usually included.

· Transitional counselors, facility chaplains, ESL instructors, other facility staff

· Youth Service Organizations (Big Brother/Sister, Boy Scouts, child abuse agencies, recreation programs, Girl Scouts, Jr. Achievement, Head Start, Even Start, child care associations, Association for the Education of Young Children, school age care and enrichment programs)

· Women’s Centers/Service Organizations (battered women’ shelters, YWCA, NOW)

· Refugee/Immigrant Centers/Services (Catholic Social Services, refugee rights association)

· Religious Organizations (church organizations, ministerial association)

· Senior Centers/Service Organizations (Area Agency on Aging, elder abuse/care agencies, RSVP)

· Organizations of/for People with Disabilities (center on deafness, council of the blind, health and human services agencies, Easter Seals, Goodwill, independent living centers, United Cerebral Palsy)

· Organizations serving the homeless (food closet, homeless assistance program, Salvation Army)

· Organizations serving ex-offenders (Department of Corrections, Friends Outside). Look for organizations also that have a national scope, as inmates may not be returning to the immediate vicinity.
· Technology Experts (computer clubs, consultants, community colleges, Internet providers, universities)

· Organizations fighting discrimination (Anti-Defamation League, human rights

groups, NAACP)

· Miscellaneous Organizations (arts and cultural groups, athletic groups, censorship groups, historic preservation groups, local neighborhood groups, men’s groups, veterans’ groups, women’s groups)

Community Resources, continued
· Educational Organizations (community colleges, multilingual programs, PTA/PTO, school board, other libraries, private schools, home school organizations, higher education institutions/organizations)

· Government/Political Representatives (mayor, city council, county supervisors, city/county fiscal office, law enforcement, job training programs)

· Health Organizations (American Cancer Society, American Heart Association, hospitals, public health nurses, early intervention programs, public health clinics)

· Legal Organizations (ACLU, bar association, legal aid, NAACP Legal Defense Fund)

· Ethnic Organizations (Asian Resources Center, Hispanic centers, Inter-tribal Council, Urban League)

· Family Services Organizations (Social Services Department, Family Service Agency, Jewish Family Service)

· Media Representatives (newspaper, radio, TV, ethnic media, local magazines and newsletters)

· Financial Representatives (bankers, credit unions, financial planners, stockbrokers)

· Community Services Organizations/Associations/Clubs (AARP, AAUW, American Red Cross, B&PW, Kiwanis, Lions, Literacy Organizations, Rotary, Soroptimists, United Way)

· Economic Development Organizations (economic development councils, real estate brokers)

· Businesses/ Chambers of Commerce/Visitor’s Bureaus (major employers, minority business owners, small business owners; city, county and ethnic chambers)
· Prison book groups

· For more ideas for community leaders and partners, see WebJunction’s Potential Community Partners for Corrections Libraries
Sample Process for Community Leader Interview

1. Call to ask community leaders to participate in an interview.

Introduce yourself and explain why you are calling. Ask if this is a convenient time to talk.

Sample explanation:

I am Rose Nelson and I am with the Colorado State Library. I am calling to ask your help in identifying the needs of the Spanish-speaking community. Our goal is to increase the number of Spanish speakers that use come into the library.

We want to learn more about the needs and problems of the Spanish-speaking community in Colorado and how they might be solved. We are conducting interviews with people like you who play an important role in helping the Spanish-speaking in Colorado.

We estimate the interview will take no longer than 30 minutes.

If you are willing to participate in an interview, I will send you a copy of the questions prior to the interview. Thank you for you time.

2. Send them a copy of the interview questions.

3. Meet with them or call them back at the scheduled time.

4. Ask the interview questions.

5. Thank the person for his/her time and explain how you will keep him/her informed about your progress.

Spanish Language Outreach

Sample Community Leader Interview for Corrections Libraries

Note: Start by building rapport on a personal level. The session should be informal and relaxing. Find out about the person, the organization and the background about key services and projects before you ask the following questions.

1. Tell me about the Spanish-speaking community in prison/jail.

2. What are the major needs, issues and problems facing the Spanish-speaking community in prison?

3. What kind of help do Spanish-speaking community members need to have a better life in prison?

4. What services are available to help the Spanish-speaking community in prison? What are their strengths? What are their weaknesses? What else needs to be done?

5. Who else should we contact to help us identify the needs of the Spanish-speaking community in prison?

6. Is there anything else you would like to say about the Spanish-speaking community in prison?

7. What questions would you like to ask me?

[image: image4.png]P& Acrobat Reader - [11449 W1 Banner.pdf]
Bt Eot pocment Tocs Yow Windowtiob

=181x]
=181

EEEEIEY NI

|ok= - o|0O@E|-|e

Thumbnaits

Signatures

‘Where minds meet.

O CEIEFER T

o

Webjunction.org

Annotated List of Web Resources for Working with Incarcerated

Spanish Speakers

These resources can also be found in the Working with Incarcerated

Spanish Speakers and Services to Spanish Speakers section of WebJunction at: http://www.webjunction.org/do/Navigation?category=7843
General Resources

iTrain Online offers links to Spanish resources for learning computer basics, email, and internet. http://www.itrainonline.org/itrainonline/spanish/computers.shtml
Working with Immigrant Populations: A Recipe by the University of Northern Iowa CTC Program. This article by America Connects highlights best practices for providing technology training to immigrant populations. http://www.americaconnects.net/field/FS_Immigrants.asp
.

GCF Global Learning® offers free web-based computer and career training programs in Spanish for beginning computer users. http://www.gcfaprendagratis.org/
El Tec Monterrey, a Spanish Language portal providing ESL and GED resources, consumer and immigration information.

http://www.cca.org.mx/portalcca/comunidades/hispanos.htm
Infoamerica, a portal linking to topics around communication, media and culture.

http://www.infoamerica.org/
Internet Resources for Spanish Speakers

Annotated Web Guide for Librarians Serving Spanish Speakers
This list of useful web resources created by the Colorado State Library points librarians to Spanish Language search engines, email providers, and popular sites. http://data.webjunction.org/wj/documents/11279.doc
San Antonio Library Website - Connections in Spanish provides a rich collection of web resources for Spanish speakers covering everything from Arts and Culture to Technology.

http://www.sanantonio.gov/library/web/enlaces.asp?res=1024&ver=true
Internet Safety Information for parents in Spanish
This informative site includes internet safety information for parents in Spanish.
There also is additional health information for both parents and kids on issues ranging from immunization to surviving the teen years. http://kidshealth.org/parent/en_espanol/padres/net_safety_esp.html
Educypedia’s list of online translating resources.

http://users.pandora.be/educypedia/resources/translationsweb.htm

Internet and Email

WebJunction’s section on Internet and Email for Spanish speakers:

http://www.webjunction.org/do/Navigation?category=7897
La Red Desenredada is an online tutorial to help Spanish speakers untangle the web.

http://www.civila.com/desenredada/
Learn the Net
This online tutorial is available in both Spanish and English and provides information for anyone just getting started on the internet. It covers the basics of how the internet works, browsers, searching for information, and downloading files. http://www.learnthenet.com/spanish/index.html
GCF Global Learning http://www.gcfaprendagratis.org/
An online Introduction to Email course in Spanish http://www.gcfaprendagratis.org/Tutorials/Details.aspx?Tutorial=Email+Basics&tutorialID=17
An online Introduction to the Internet course in Spanish

http://www.gcfaprendagratis.org/Tutorials/Details.aspx?Tutorial=Email+Basics&tutorialID=17
Glosario - A Spanish glossary of Internet terms compiled by José Cuadrado Marín.

http://www.uco.es/ccc/glosario/glosario.html
English-Spanish Dictionary of Common Computing Terms - A basic glossary of common computer terms in English and Spanish

http://www.css.qmul.ac.uk/foreign/eng-spanish.htm
Basic Computer Skills

WebJunction’s section on basic computer information for either the Spanish speaker or the teacher of computer classes.

http://webjunction.org/do/Navigation?category=7896
Microsoft Unlimited Potential Curriculum
Unlimited Potentials (UP) has developed the UP Community Learning Curriculum to teach basic to intermediate technology skills in a hands-on manner in several different languages. The curriculum helps individuals gain critical skills needed for today's workforce and to broaden digital inclusion. UP has generously extended access to their curriculum to libraries and non-profit organizations.
http://webjunction.org/do/DisplayContent?id=12937
New User Online Tutorial in Spanish
This tutorial by the Library Network Technology Committee is designed to help Spanish speakers who have never used a computer before. It concentrates on using the mouse and a few other basic skills. An English version is also available. http://tech.tln.lib.mi.us/tutor/spanish/welcome.htm
Mousercise: Online Tutorial in English and Spanish
A great introduction to using the mouse for Spanish Speakers. An English version is also available. http://oceancountylibrary.org/In_House/Tutorials/Mousercise_Espanol/mouse1.html
GCF Global Learning http://www.gcfaprendagratis.org/
An online Microsoft Windows XP course in Spanish

http://www.gcfaprendagratis.org/Tutorials/Details.aspx?Tutorial=Windows+XP&tutorialID=33
An online Microsoft Windows 98 course in Spanish

http://www.gcfaprendagratis.org/Tutorials/Details.aspx?Tutorial=Windows+98&tutorialID=18
An online Introduction to Computers course in Spanish

http://www.gcfaprendagratis.org/Tutorials/Details.aspx?Tutorial=Computer+Basics&tutorialID=16
Online Mouse Tutorial in Spanish, Mesa Public Library
Written in Spanish, this basic mouse tutorial teaches everything from clicking to filling out online forms. A great resource for training Spanish-speaking web users. http://www.mesalibrary.org/research/mouse_espanol/page01.htm
Aula clic provides free online classes in computer skills including numerous web design applications like FrontPage, Dreamweaver and an HTML manual.

http://www.aulaclic.es/
Aprender Gratis provides access to free online courses and tutorials.

http://www.aprendergratis.com/
Cybercursos provides free online access to courses, manuals tutorials and information on computers and the Internet for Spanish speakers.

http://quadernsdigitals.net/
ESL Tutorials

English-Zone.com
This website was created for ESL students and teachers, but has expanded to include information for native English-speakers wanting to improve their English grammar skills as well.

http://english-zone.com/index.php
ESL Partyland.com
A compilation of interactive quizzes, discussion forums, lessons and links for ESL students. For teachers, this site offers lessons plans, discussion forums, a variety of useful links and more.

http://www.eslpartyland.com/
ESLDesk.com

A fantastic comprehensive resource developed by a non-native English-speaker that includes information for both students and teachers. http://www.esldesk.com/index.htm
Changing the Language of a computer

Changing Windows XP Language Options Quick Guide
Helpful instructions for changing the language of the computer interface for Windows XP Gates Library Computers or other Windows XP machines. Also includes information on using the visual keyboard in other languages and restoring the computer to English. http://data.webjunction.org/wj/documents/12021.pdf
Changing the Computer's Language
Follow these steps to change the Gates Library Computer's language to a language other than Spanish or English. http://www.webjunction.org/do/DisplayContent?id=7311
Multilingual PC Software: Find multilingual PC software to suit your needs from TechSoup.
http://www.techsoup.org/howto/articles/software/page1693.cfm?cg=searchterms&sg=m
Office Applications

WebJunction’s section on various guides and resources in Spanish to use office applications such as Excel, PowerPoint, FrontPage and Word. http://webjunction.org/do/Navigation?category=7898

Word Plus for ESOL Curriculum. This multiple lesson curriculum was developed by Janine Gutierrez at Literacy Volunteers of Maricopa County, in Phoenix, Arizona. It was made possible with a grant from the America Connects Consortium. http://www.americaconnects.net/research/wordplusESOL.asp
GCF Global Learning http://www.gcfaprendagratis.org/
Numerous additional online tutorials on office applications.

http://www.gcfaprendagratis.org/Tutorials/Index.aspx
Collection Development

Resources for Collection Development
WebJunction offers a variety of resources for collection development.

http://webjunction.org/do/Navigation?category=15953
General Resources for Multilingual Collection Development
Prepared by Fred Gitner, Coordinator of the New Americans Program, Queens Borough Public Library. Includes links to sources for Spanish-language materials, review sources, bibliographies, and links to ethnic library associations.
http://webjunction.org/do/offsite?url='http%3A%2F%2Fwww.infolink.org%2Fdiversity%2Fmultilingualresources.pdf'&id=15989&pid=EL
REFORMA Gold Library Resources
A webliography of resources for collection development and library services for Spanish speakers. Includes reasons to buy Spanish books, Chicano/Latino reference resources, Spanish tranlsation of Library Bill of Rights, Spanish and bilingual legal references, Mexican-American biographical resources, and more.

http://webjunction.org/do/offsite?url='http%3A%2F%2Fwww.reforma.org%2Frefogold.htm'&id=15988&pid=EL
AAP Publishing Latino Voices for America
Latino interest arm of the Association of American Publishers. This site includes reading lists for specific events such as Hispanic Heritage Month and summer reading, as well as general lists.

http://webjunction.org/do/offsite?url='http%3A%2F%2Fwww.publishers.org%2Fabout%2Flatino.cfm'&id=15957&pid=EL
Utah State Library Spanish Language Services
Spanish Language Services section with tips on effective outreach, a glossary of library terms in Spanish, a list of important Spanish fiction titles, and other relevant links.
http://webjunction.org/do/offsite?url='http%3A%2F%2Flibrary.utah.gov%2Flibrary_services%2Fspanish_speaking%2F'&id=8167&pid=EL
Críticas Magazine
Guide for English speakers to the latest Spanish-language titles. Includes reviews, articles, and resources for librarians.
http://www.criticasmagazine.com/
A Jailhouse Lawyer’s Manual – Columbia Human Rights Law Review.

A handbook of legal rights and procedures designed for use by people in prison. Spanish version available online. You can order Spanish book here, http://www.columbia.edu/cu/hrlr/jlm.html#Order
Directorio de Productos y Servicios Bibliotecarios (Directory of Library Products & Services)

Directory of acquisition aids, book distributors, magazines, and selection aids for librarians collecting Spanish-language materials.

http://miserviciodebiblioteca.org/services/directoryofproducts.cfm
Fotonovelas

Popular graphic novel format paperbacks written in Spanish. Robert Logan’s article in Críticas (http://www.criticasmagazine.com/article/CA6257851.html) explains the differences between types of fotonovelas and where to buy them. To find them, it might be necessary to go to a library sale, grocery store catering to Latinos, or Spanish-language bookstore. Ebsco also offers subscription services.

¡Sí se puede! Selecting Spanish Books for Adults
Geared for public librarians, this guides gives strategies and resources for libraries to develop Spanish language collections.

http://www.tsl.state.tx.us/ld/pubs/specialpop/sisepuede.html
SALALM - Seminar on the Acquisition of Latin American Library Materials: List of Latin American and Iberian booksellers contact information
http://library.lib.binghamton.edu/salalm/booksellers/libreros.html
Legal Materials in Spanish

Gould Publications

1333 North US HWY 17-92, Longwood, FL 32750-3724.

URL: http://www.gouldlaw.com/
· Criminal Justice Terms (bilingual dictionary). ISBN 0-87526-379-8.

· Bilingual dictionary of domestic relations and juvenile terms. ISBN 0-875260540-5.

· Bilingual dictionary of immigration terms. ISBN 0-87526-541-3.

Legal Publications in Spanish

P. O. Box 623, Palisades Park, NJ 07650.

PH: 1-800-432-0004.

URL: www.publeg.com E-mail: info@publeg.com.

Author: David Zapp.

· Habeas Corpus (Español/English)

· Reglamento federal del procedimiento de apelación (Federal rules of appellate procedure)

· Reglamento federal de enjuiciamiento penal (Federal rules of criminal procedure)
Latin America Laws
Resources for Library Programming

Library Programming for Spanish Speakers
WebJunction offers a variety of resources on library programming for Spanish speakers.

http://webjunction.org/do/Navigation?category=16739
Circle of Literacy
A project to support literacy for the incarcerated.

http://literacyinprison.com/
Conevyt
Educational portal for the Mexican government. They offer in person training and resources for libraries and educational institutions in the U.S. serving Spanish speakers. Participants can get Mexican school certification as well as take other courses through their Plazas Comunitarias.

http://www.conevyt.org.mx/
Resources for Marketing

Marketing to Spanish Speakers
WebJunction offers a variety of resources for marketing to Spanish speakers.

http://webjunction.org/do/Navigation?category=10831
¡Bienvenidos! ¡Welcome!: A Handy Resource Guide for Marketing Your Library to Latinos by Susannah Mississippi Byrd, published by ALA Editions

Marketing to American Latinos: A Guide to the In-Culture Approach by Isabel Valdes

Hispanic Marketing: A Cultural Perspective by Felipe Korzenny and Betty Ann Korzenny

Resources for Computer Classes

Working with Computers and Spanish Speakers
WebJunction offers a large variety of resources for working with Spanish speakers and computers.

http://webjunction.org/do/Navigation?category=7843
Discovering the Internet @ your Library. CD-rom tutorial to help inmates understand the Internet. For questions about the CD-Rom please email Glennor Shirley: gshirley@msde.state.md.us

Articles, Books, and Websites

Services for Spanish Speakers
WebJunction offers a large collection of resources for libraries serving Spanish speakers.

http://webjunction.org/do/Navigation?category=16738
Department of Corrections (DOC) demographics reports – Look for your state demographic reports to determine the ESL requirements of your facility’s population. Not all states report ESL requirements.

Examples:

Oregon Department of Corrections Inmate Population Profile for 06/01/2007

http://www.oregon.gov/DOC/RESRCH/docs/inmate_profile.pdf
Jensen, Bruce. La Carcél y La Biblioteca: Correctional Facility Library Service to Spanish-speaking Inmates in the United States. Thesis, UCLA. 2001.

Kaiser, Frances E., ed. IFLA Guidelines for Library Services to Prisoners. The Hague: IFLA Headquarters, 1992.
http://www.ifla.org/VII/s9/nd1/iflapr-92.pdf
Shirley, Glennor. Prison Libraries and Cultural Diversity. Library Service in Prisons, Column #4 - December 2004.
Shirley, Glennor. Library Services to Disadvantaged User Groups. Library services to adult prisoners in the United States. Libreas. 2006.
http://www.ib.hu-berlin.de/~libreas/libreas_neu/ausgabe6/003shir.htm
Immigration and the Criminal Justice System Fact Sheet http://correctionalassociation.org/WIPP/publications/Immigration_Fact_Sheet_2006.pdf
Serving Latino Communities Success Checklist

http://www.webjunction.org/do/DisplayContent?id=18195
Serving Latino communities requires that the entire library be behind the effort and that cultural awareness be integrated into every aspect of the library’s services and operations.

How successfully has your library integrated cultural awareness of the Latino community? Ask a variety of staff, board members, volunteers and customers to rate your library’s level of success using the Success Checklist below.

Have them mark each item with one of three ratings: L for low, M for medium or H for high).

Appoint a committee to discuss the ratings and brainstorm strategies for improving those items that did not receive high ratings.

Use the results of the checklist to develop a library services plan.

Planning: Services to Latino communities should be an integral part of all library planning efforts. The library’s mission, goals and objectives should specifically address services to culturally diverse communities.

Library administration and correctional facility administration and staff are involved and committed to serving all segments of the community.

_____ Services to the Latino community are included in the library’s long range/strategic plan.

_____ Library management and staff understand why serving the Latino community is important.

_____ Library staff are provided opportunities to learn about cultural awareness, cultural sensitivity and customer service to the Latino community.

_____ Library staff across all departments and classifications involved in planning services to the Latino community.

_____ Library has revised existing policies and procedures that impact delivery of services to the Latino community.

Community Involvement/Connections: Effective libraries are heavily involved with their Latino communities. They make sure that Latino community representatives are involved in the design and evaluation of library activities.

_____ Library staff meets with key Latino community leaders and groups, etc. on a regular basis to review and revise the service plan.

_____ Library staff have identified P.R. activities with which key Latino community leaders and groups, etc. can assist.

_____ Library staff have participated in one or more Latino community event.

_____ Library staff have developed a list of current and potential Latino community partners and collaborators.

_____ Library staff have developed a process for tracking Latino community connections made and a schedule for following up, staying in touch.

_____ A schedule/process is in place for library staff to participate in Latino community events.
Facilitating Access/Signage and Welcoming Environment: Access to library services by Latinos includes delivery systems and bibliographic processes that reflect cultural and linguistic differences.

_____ Spanish or bilingual facility signage directs people to the library.

_____ Spanish or bilingual signage on the exterior of the building is easily visible.

_____ Spanish or bilingual signage welcomes people at or near the front door.

_____ Culturally sensitive posters, art and displays help create a welcoming environment.

_____ Spanish or bilingual signage is at the collection site as well as signage directing library customers to the collection.

_____ Counter signage or nametags are used when bilingual staff is available (i.e., Se Habla Español).

_____ Bilingual library forms, cards and brochures are available and prominently displayed.
_____ Library provides Spanish language options for locating information (subject headings, bibliographies, book catalog, reading lists, bilingual web site).

Collection: The library’s collection should provide materials in all formats and should reflect the needs, language and cultural preferences of Latino communities.

_____ The collection is in an easily visible and accessible area of the library with seating available to encourage use of materials in the library.

_____ A collection development policy specific to the Latino community has been written.

_____ Alternative methods for accessing the collection are available (subject headings, bilingual materials catalog, bibliographies, book lists and website are bilingual).

_____ Library has schedule/process in place for ongoing Latino community input to collection development.

_____ Collection displays and materials are in areas where people gather.

Programs/Services Offered: Effective services to Latino communities must include a wide variety of programs that meet the specific needs and interest of the community.

_____ Programs/activities are offered in the library (e.g., bilingual programs/assistance)

_____ Bilingual staff is available.

_____ Staff is culturally responsive (e.g. eye contact, smiles, level of communications).

_____ Additional activities of interest to the Latino community are available (other programs and/or grants).

_____ Methods for tracking programs and number of attendees are in place.

_____ Library participates in Latino celebrations at the facility.
_____ Library coordinates/collaborates library services/programs with other agencies working in the Latino community.

_____ Library programs encourage/facilitate participation by members of the Latino community.

_____ Library has schedule/process in place for ongoing Latino community input.

Internal Communications: Effective libraries make sure that staff, volunteers, Friends and Trustees are informed and/or involved in the design and implementation of library plans to serve Latinos.

_____ Library staff, volunteers, correctional facility staff and administration are aware of the plan to serve Latinos and its impact on library services, staffing, promotion and budget.

_____ Library staff, volunteers, correctional facility staff and administration have been asked for input on how to best to implement the plan.

_____ Contributions and achievements of staff and volunteers in helping to establish and implement the plan have been recognized.

Staff Recruitment and Development: Effective libraries actively recruit staff at all levels that mirror the makeup of the community. They provide encouragement and opportunities for staff to develop and update skills in serving Latino communities.

_____ A process for recruiting, training and mentoring bilingual staff is in place.

_____ Scholarships to encourage staff from Latino backgrounds to take library science courses are available.

_____ A schedule/process for providing cultural sensitivity training for all staff is in place.

_____ A schedule/process for encouraging staff to participate in activities in the Latino community is in place.

Administrator recruitment and Development: Effective libraries actively recruit administrators who mirror the makeup of the community. They provide encouragement and opportunities for administrators to develop and update skills in representing and serving Latino communities.

_____ A process for recruiting administrators who mirror the makeup of the community is in place.

_____ A schedule for providing training that includes cultural sensitivity is in place.

Publicity and Media Relations: Effective libraries develop and maintain connections with key media contacts for the Latino community. They monitor the impact of their marketing activities to the Latino community.

_____ Library staff, volunteers, correctional facility staff and administration are aware of promotional strategies in the facility.

_____ Spanish language and bilingual press releases to internal newsletters and other advertising avenues have been developed.
_____ The library website includes Spanish language and Latino culturally appropriate features.
Spanish Language Outreach Program - Workshop Handout Packet

www.WebJunction.org

PAGE
26

