Mission and purpose of Van Alstyne Public Library Teen Council : Teen Council helps to meet one of our libraries fundamental goals of bringing more teen patrons into the library. Teen Council shall serve the Van Alstyne Public Library in the following ways:
· Reviewing the YA collection for currency and relevancy.

· Writing reviews of new materials, sharing their opinions of existing materials and voicing needs (what do we need that we don’t have)

· Learning about the purpose and function of our and all libraries, becoming involved with the function and running of this library (helping with events, shelving, assisting patrons, etc.)
· Representing the VAPL to the young adult community of Van Alstyne and by doing so, educating all teens as to the relevancy and necessity of libraries.
Definition and structure of Teen Council: Teen Council will be a teen governed, teen driven group of 13–18 year olds. Teen Council will be comprised of as many young men and women that are interested in joining and shall be mentored by the Young Adult Librarian for the Van Alstyne Public Library. Teen Council will be open to any teen who falls in the correct age range.
Governance of Teen Council: Teen Council shall be mentored by the Young Adult Librarian and governed by a President, Vice-President, Treasurer, and Secretary who are elected from current Teen Council members. Officers will be re-elected every 4 – 6 months.

Financial structure: Teen Council receives some funds from The Friends of the Van Alstyne Public Library, the library budget, and raises funds of its own.

Activities/programs Teen Council offers: Young Adult programs offered will vary but serve the purpose of education, recreation, fundraising, or increasing teen library patronage.
Examples of existing programs:
1. Teen Movie Night

8. Depression Seminar

2. Poetry Night

9. Author/Writing Workshop

3. Harry Potter Party

10. Summer Reading Program Craft Hour

4. Gaming Tournament

11. Lock-ins (overnight at library, TC only)

5. Christmas Float

12. Rape Prevention Seminar

6. Internet Safety Seminar

13. Tutoring

7. Teen Read Week

14. Children’s programs

Money may be collected at some programs for entry and/or concessions and/or fundraising:

Examples:

1. Halloween/Valentines Day Dances

2. Gaming Tournament

3. Art Contest

4. Dog Days (Dog lovers appreciation festival)

5. Bake sales

6. Car wash

7. Craft booth at annual FOL craft sale

Chaperonage of activities: *At any event that might or will draw more than 15 teens an extra adult chaperone shall be present for every additional 15 teens. The Young Adult Librarian will have a list of qualified chaperones “on call” in the event that an excessive number of teens
Cont’d page Two

Page Two

attend an event. Furthermore, for events anticipating more than the 15 – 20 teens comprising Teen Council a Teen Council chaperone shall be appointed to ensure appropriate conduct.
Appropriate conduct is further defined in library patron policy. Any event sponsored by the City, Library, or Teen Council held at either the library or the Community Center will have an adult chaperone posted in the parking lot. The Young Adult Librarian will notify the Van Alstyne Police Department a minimum of one week in advance of any upcoming teen event held either at the library or the Community Center.
Conduct or behavior guidelines: Members of Teen Council shall conduct themselves in a mature fashion while representing the library and are subject to all existing library policy regarding internet use, material use, and conduct while they are in the library. Teen Council members shall dress appropriately and wear their Teen Council t-shirts to all Teen Council functions with the exception of an event that involves water.

Discipline and corrective action: Any young adult, Teen Council member or otherwise, present at a meeting, or attending an event, shall be subject to a “Zero Tolerance” policy. This policy dictates that any teen who engages in disruptive, rude, or dangerous behavior including horseplay of any kind will be expelled from the activity and given 15 minutes to contact their parents for transportation home. If they are unable to contact their parents within the allotted time, the offender will be remanded to the Van Alstyne Police Department. Any teen involved in a fight or physical altercation is to be remanded directly to the Van Alstyne Police Department. In regards to library patronage by participants in a past incident of violence at a Teen Council event: Any violence on library property or at a library event will result in the immediate ejection of all participants and/or the police called. Henceforth, any history of violence on library property or at any library event bars those participants from participation of any Teen Council event and/or attending or joining Teen Council. Patrons of this category are allowed to use the library. Also, any teen patron whose presence causes other teen patrons and/or Teen Council members to be fearful of their physical safety are henceforth barred from participating in Teen Council events and/or attending any meetings.

Handling of accidents or injury at Teen Council activity: Any accident or injury that takes place during a sponsored event will be immediately reported to 1) The child’s parents 2) The Library Director 3) The police and/or paramedics 4) The City Manager 5) The City Mayor, not necessarily in that order. A complete incident report shall be written by the supervising library staff member before they will be allowed to go home or leave the premises.

* The current student to teacher ratio in Van Alstyne Public Schools is 15:1, while in Dallas it is 16:1. (source: Texas Economic Development 2007)
