

Today's Presenter

Linda Hofschire

Research Analyst,
Library Research Service,
Colorado State Library

Data Visualization for the Rest of Us: A Beginner's Guide

Linda Hofschire

Library Research Service, Colorado State Library

www.lrs.org | [@lindahofschire](https://twitter.com/lindahofschire)

SCHOOL LIBRARY IMPACT STUDIES

School Libraries & Student Achievement

School Librarians are Linked to Improved Standardized Reading Test Scores

Studies conducted over the past two decades, both in Colorado and nationwide, show that students in schools with endorsed librarians score better on standardized achievement tests in reading, compared with students in schools without endorsed librarians.

This increase in scores exists regardless of:

Student Poverty Level¹

In a Colorado study, the presence of school librarians positively impacted students' standardized reading scores even when controlling for student poverty (free and reduced-cost meal status).

Overall Staffing Losses²

In a national study, even if schools had overall staff declines between 2004 and 2008, students' standardized reading scores were better in schools that maintained or gained a librarian during this time period.

What other school library characteristics are associated with better test scores?

School Librarians Teaching Information Literacy Skills to Students³

Staffed by Endorsed Librarian⁴

Collaborative Planning Between School Librarians & Teachers^{5,6}

Extended Library & Staff Hours⁷

School Librarians Providing In-Service Training to Teachers⁸

Larger & Newer Collections^{9,10}

More Student Visits¹¹

Flexible Scheduling¹²

Higher Expenditures^{13,14}

See www.lrs.org/data-tools/school-libraries/impact-studies/ for a list of school library impact studies.

1. Lantieri, K. C., & Haskins, J. (2010). Change in school librarian staffing linked with change in 2009 reading performance, 2002 to 2009. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

2. Lantieri, K. C., & Haskins, J. (2011). School librarian staffing and student achievement: A national study. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

3. Lantieri, K. C. (2010). The impact of school librarians on student achievement: A national study. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

4. Lantieri, K. C. (2010). The impact of school librarians on student achievement: A national study. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

5. Fuchs, D., & Fuchs, L. (2010). School librarians and student achievement: A national study. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

6. Fuchs, D., & Fuchs, L. (2010). School librarians and student achievement: A national study. Retrieved from <http://www.lrs.org/data-tools/school-libraries/impact-studies/>

The Internet Is a Zoo

The Ideal Length of Everything Online

Every piece of content should be as long as it takes to convey the message, and no longer.

THE IDEAL CHARACTER COUNT

SIDE NOTES

 TWEETS

71-100

 POSTS

40

 POSTS

60

 PARAGRAPHS

40-55

TWITTER

Tweets shorter than 100 characters have a 17% higher engagement rate.

FACEBOOK

Posts with 40 characters receive 86% more engagement than posts with a higher character count.

GOOGLE PLUS

If your Google+ headline can't be contained in one line, your first sentence must be a gripping teaser to get people to read more.

PARAGRAPHS

Opening paragraphs with larger fonts and fewer characters per line make it easier for the reader to focus and jump quickly from one line to the next.

THE NEW (AB)NORMAL

Portion sizes have been growing. So have we. The average restaurant meal today is more than four times larger than in the 1950s. And adults are, on average, 26 pounds heavier. If we want to eat healthy, there are things we can do for ourselves and our community: Order the smaller meals on the menu, split a meal with a friend, or eat half and take the rest home. We can also ask the managers at our favorite restaurants to offer smaller meals.

Numbers have an **important story** to tell. They rely on you to give them a **clear and convincing voice**.

—Stephen Few

Stories are how numbers talk to people.

-Thomas Davenport

By visualizing information, we turn it into a landscape that you can explore with your eyes, a sort of information map. And when you're lost in information, **an information map is kind of useful**.

—David McCandless

The Data Visualization Continuum

Excel chart/
number art in a
report or
presentation

Complex infographic
that includes a variety
of visual elements

THE EMERGING STORY OF
**CALIFORNIA
 PUBLIC
 LIBRARIES**

"When I got my library card, that's when my life began."
 - Rita Mae Brown

When you step into a library your world just got bigger. Whatever you need to know or understand the Public Library can get you started. Libraries remain a place to turn to for unbiased guidance and direction. Whether you want to learn a subject, advance your career, or ensure your child's success, libraries are the place to start.

**UNDERSTANDING THE
 ROLE OF LIBRARIANS**

Just as Gutenberg reinvented the book, technology is reinventing libraries once again. The information revolution has raised the public's expectations. This means libraries have to digitize their collections, provide e-books, and embrace new technology to stay relevant. Libraries serve the culture they belong to. When the needs of the culture change, libraries must evolve to reflect the context.

People feel overwhelmed by the new dynamics and roles of the 21st-century information on the rise. Whether you're trying to find a new job, learn new technology or ensure your child succeeds you're feeling under pressure. In a world of infinite knowledge, people don't know who to trust or what to believe. Moving forward doesn't happen in a straight line.

Librarians have always helped people navigate the world. Information wants to be free, yet rising noise of it is another story. That's why the future of libraries goes beyond just digital technology. What happens before and after information is delivered? That's always been the role and value of librarians. Let's promote the bigger story.

"Libraries: The middle class of the soul"
 -Library of Thebes, inscription near the floor

Librarians have always done more than just deliver information. The real story is what happens before and after information gets to people's hands. Librarians help to make sense and meaning of the world.

INVESTING IN OPPORTUNITIES FOR ADULTS

Strengthening English Skills at the Library

OVER THE PAST YEAR, the Library has tripled the size of its free English for Speakers of Other Languages (ESOL) and Adult Literacy program in order to meet the needs of the city's growing number of immigrants from around the world.

With 38 percent of the city's population now born abroad, the Library aims to become

New York's first free school of literacy.

\$180

Amount first-grader Helen Stone raised for NYPL with her Upper West Side lemonade stand

The Library's free English classes are particularly important to low-income students who need to improve their English to get work, take classes, help their children in school, or pass their citizenship tests. Nearly two-thirds of the Library's ESOL students have a total family income of less than \$25,000 a year.

The Library now offers spots for more than 6,000 students in classes year-round at 29 libraries throughout the system, up from 17 last year. In the coming years, NYPL aims to expand the program tenfold while broadening it to 50 libraries.

While adding locations, the

64%

of ESOL students at NYPL have a family income of less than \$25,000

greater variety of times, including evenings and weekends. The Library also now offers an array of classes, from beginner to advanced.

Last summer, the more than 1,500 students who enrolled in the program received a variety of services, including: Egyptian, Thai, and Thai receptionist training.

NYC Libraries: Demand ↑ Funding ↓

ANNOTATION TOOLS

The tool buttons will open in a row on the left side of your screen, once you **click on the marker**, at the top left corner of the screen.

Check mark

- Click on square, half-way down.
- Use the drop-down menu and choose the check mark.
- Click on slide to indicate choice.

The Data Visualization Continuum

Excel chart/
number art in a
report or
presentation

Complex infographic
that includes a variety
of visual elements

Where are you on the continuum?

Evaluation Continuum

Please rate your evaluation skills:

I am new to or in the initial stages of learning about evaluation.

1

2

I have intermediate evaluation skills.

3

4

I have advanced evaluation skills.

5

How confident are you that you can act as a leader in your organization's evaluation efforts?

Not at all confident

1

2

Confident

3

4

Very confident

5

Please describe your organization's commitment to evaluation:

My organization has little to no interest in evaluation.

1

2

My organization recognizes the value in evaluation but uses it sporadically.

3

4

Evaluation is central to my organization.

5

Evaluation Continuum

Please rate your evaluation skills:

I am new to or in the initial stages of learning about evaluation.

1

2

I have intermediate evaluation skills.

3

4

I have advanced evaluation skills.

5

How confident are you that you can act as a leader in your organization's evaluation efforts?

Not at all confident

1

2

Confident

3

4

Very confident

5

Where do you want your organization's commitment to evaluation to be in the next 6 months?

My organization has little to no interest in evaluation.

1

2

My organization recognizes the value in evaluation but uses it sporadically.

3

4

Evaluation is central to my organization.

5

**4 simple tweaks to make numbers
and charts more accessible**

1. PUT NUMBERS IN CONTEXT

2. CHOOSE THE APPROPRIATE CHART

Source: Data is Beautiful/Reddit

2. CHOOSE THE APPROPRIATE CHART

Microsoft Word Features By Version Added

3. SIMPLIFY AND ESTABLISH A FOCAL POINT

I never thought it was possible but I actually understand soccer less after looking at this chart.

4. DON'T MAKE PEOPLE WORK TOO HARD TO FIND INFORMATION

Percentage of U.S. Public Libraries with Text, Chat, and Email Reference, 2014

4. DON'T MAKE PEOPLE WORK TOO HARD TO FIND INFORMATION

Percentage of U.S. Public Libraries with Text, Chat, and Email Reference, 2014

CHART DISSECTION

Chart 3
**Percentages of Survey Respondents Indicating Their Child's
Enjoyment of Reading, Reading Skills, and Reading by Choice
Increased after Participating in Summer Reading**

Chart 3

Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

- All survey respondents
- Parents of children ages 4-6
- Families participating in summer reading for the first time

Chart 3
Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

Chart 3
Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

Chart 3
Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

Chart 3
Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

- All survey respondents
- Parents of children ages 4-6
- Families participating in summer reading for the first time

Color

Chart 3

Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

The impact of summer reading was particularly pronounced for families participating in the program for the first time and children ages 4-6:

Chart 3
Percentages of Survey Respondents Indicating Their Child's Enjoyment of Reading, Reading Skills, and Reading by Choice Increased after Participating in Summer Reading

Activity: Chart Dissection

Chart 3.2: Percentage of Rock Creek Public Library patrons who used PACs for the following activities:

■ Education ■ Employment ■ Entrepreneurship ■ Health & wellness
■ eGovernment ■ Civic engagement ■ eCommerce ■ Social networking

Using technology to stay in touch with family and friends and maintain social networks was the most popular activity on Rock Creek Public Library computers.

Stony Brook Public Library: Employment Tasks Patrons Completed Using Library Computers

The percentages of Stony Brook Public Library computer users accomplishing work-related tasks have increased steadily since 2013.

About half of Boulder Bay Public Library computer users are white, and more than 1 in 4 are Hispanic or Latino.

More than 1 in 4 Boulder Bay Public Library computer users are Hispanic or Latino.

3 DESIGN GUIDELINES

1. **K.I.S.S.**
2. Show rather than tell
3. Colors and fonts

NYC Libraries: Demand Funding

Every Bit Helps

\$25
provides 2 new children's books

\$40
provides a year of library service for 4 cardholders

\$113
provides 1 research volume

\$1,350
provides 1 job-search laptop, plus software

NYPL Online Community

MORE THAN HALF A MILLION STRONG

PEOPLE

MORE PEOPLE ARE VISITING THE LIBRARY THAN EVER BEFORE

Total Library Visits

18 Million **12%↑** FROM FY '08

Most Visited Libraries

Programs and Attendance

Top Five Libraries for Programs

- 1 Stephen A. Schwarzman Building: 28,220 Participants | 571 Programs
- 2 Lower East Side Library: 24,228 Participants | 1,420 Programs
- 3 Mid-Manhattan Library: 23,876 Participants | 477 Programs
- 4 Library for the Performing Arts: 20,040 Participants | 228 Programs
- 5 Parkchester Library: 25,240 Participants | 1,165 Programs

Exhibition Attendance

782,469 Visitors in FY '12

87%↑ FROM FY '08

NYPL's Busiest Day of the Week

Busiest Day of the Year

DECEMBER 2011

28

79,778 VISITORS

LEARNING AT THE LIBRARY

Computer Classes

7,694 Computer Classes **367%↑** FROM FY '11

English As A Second Language (ESOL)

1,857 NUMBER OF ESOL CLASSES

34,575 TOTAL CLASS ATTENDANCE

Borough Highlights

BRONX

MANHATTAN

STATEN ISLAND

22,000 ft²

Amount of new library space coming to Mariners Harbor Library and Stapleton Library

OUR DIGITAL COMMUNITY

Visits to nyp1.org

32 Million **15%↑** FROM FY '08

NYPL Social Networking

MORE THAN HALF A MILLION STRONG

Favorite Tweet

NY Public Library @nyp1
 "Google can bring back a 100K answers. A librarian can bring you back the right one."
 @mattlinsell RT if you ♥ libraries.<http://ow.ly/6PLtC>

GIVING BACK

Membership

34,841 Number of Library Friends and Schomburg members

\$180

We Love our Volunteers

1,593 LIBRARY VOLUNTEERS × 55.8 HOURS OF SERVICE PER VOLUNTEER = 88,889 HOURS OF VOLUNTEER SERVICE

Amount first-grader Helen Score raised for NYPL with her Upper West Side lemonade stand

2012 to 2014

Fresno County Public Library

BY THE NUMBERS

More people than ever before turned to the public library between 2012 & 2014, seeking everything from books and e-books to computer classes, early learning services, literacy services, job search help, and more.

Total Library Visits

6 Million

Most Visited Libraries

programs and attendance

Summer Reading Program

SRP helps kids & adults improve reading skills and foster a lifelong love of reading.

2012
9,540 PARTICIPANTS

2013
11,511 PARTICIPANTS

our digital community

3.8 Million

Visits to fresnolibrary.org

OUR MOST VISITED

YouTube Video

Chilton
Auto Repair
Manuals
ONLINE @
THE LIBRARY

10,534

Visits

Internet and information access is important to many Fresno County residents.

Public Computer Sessions 691,572

WiFi

12%↑

19 branches now have WiFi. More to come!

3 DESIGN GUIDELINES

1. K.I.S.S.
2. **Show rather than tell**
3. Colors and fonts

88 LOCATIONS

including libraries, tribes, town halls, etc.

3 DESIGN GUIDELINES

1. K.I.S.S.
2. Show rather than tell
3. **Colors and fonts**

Center for an Urban Future

www.nycfuture.org
@nycfuture

Branches of Opportunity

New York City's public libraries are serving more people in more ways than ever before, but they have been undervalued by policymakers and face growing threats in today's digital age

Funded by the
Charles H. Revson Foundation

OUT OF 25 URBAN LIBRARIES NATIONWIDE

In program sessions per 1,000 residents:

Brooklyn ranked
2nd

NYPL ranked
7th

Queens ranked
5th

In average hours per week:

NYPL ranked
12th

Brooklyn ranked
15th

Queens ranked
20th

OVER THE LAST DECADE

48

different branches citywide have at least doubled annual attendance at programs

18

different branches citywide have more than doubled their circulation

Raised in capital funds:

Since 2008, the libraries have seen city operating funds reduced by

\$68M

Because of the cuts, full time equivalent employment has dropped

24%

WITH ADDITIONAL \$50M IN FUNDS

Hours per week would increase from 43 to

50

Program attendance would increase by

500K

Circulation would rise by

10M

Computer sessions at public libraries

In 2011, e-book checkouts across all three libraries rose

179%

INFOGRAPHIC CREATION SOFTWARE

PowerPoint

**Adobe
Illustrator**

Piktochart

2014 By the Numbers: Stony Brook Public Library

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam libero enim, vestibulum nec fermentum a, sagittis id ligula. Mauris vulputate, neque sit amet venenatis blandit, justo urna condimentum sapien, quis egestas magna quam ac nulla.

69,000 visits **7%** since 2013

2 visits per capita

Total program attendance almost tripled
in the past decade:

99,113
Items
circulated

72,982
reference
questions
answered

 16,941 e-books borrowed

www.stonybrooklibrary.org
109,520 website visits

952 seniors completed a computer skills basics class series.

78,112
wireless
access uses

233,844
public computer
sessions

In their own words...

Here's what patrons have to say about Stony Brook Library:

I loved being able to spend time with my child and bond over my love for books.
-Storytime Participant

Probably the most valuable resource, dollar for dollar, available to the community. I have found jobs, researched, located tax information, and done schoolwork. Thank you!!
-Public Computer User

The access to the internet afforded by the public library is most probably the only reason I'm not absolutely bereft of any and all computer skills. Were it not for the access, as well as the assistance rendered via classes offered, I would most likely be unemployed, if not unemployable.
-Computer Class Participant

Summer Reading made a difference. I saw a marked increase in my son's reading ability and appreciation.
-Summer Reading Participant

School Libraries & Student Achievement

School Librarians are Linked to Improved Standardized Reading Test Scores

Studies conducted over the past two decades, both in Colorado and nationwide, show that students in schools with endorsed librarians score better on standardized achievement tests in reading, compared with students in schools without endorsed librarians.

This increase in scores exists regardless of:

Student Poverty Level¹

In a Colorado study, the presence of school librarians positively impacted students' standardized reading scores even when controlling for student poverty (free and reduced-cost meal status).

Overall Staffing Losses²

In a national study, even if schools had overall staff declines between 2004 and 2008, students' standardized reading scores were better in schools that maintained or gained a librarian during this time period.

What other school library characteristics are associated with better test scores?

School Librarians Teaching Information Literacy Skills to Students³

Staffed by Endorsed Librarian⁴

Collaborative Planning Between School Librarians & Teachers^{5,6}

Extended Library & Staff Hours⁷

School Librarians Providing In-Service Training to Teachers⁸

Larger & Newer Collections^{9,10}

More Student Visits¹¹

Flexible Scheduling¹²

Higher Expenditures^{13,14}

See www.irs.org/data-tools/school-libraries/impact-studies/ for a list of school library impact studies.

1. Wang, F. F., & Kessler, J. (2011). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 83(4), 401-417.
 2. American Library Association. (2012). *Library Services for All: A National Plan for the Future of Libraries*. Retrieved from <http://www.ala.org/ala/aboutala/advocacyandpolicy/advocacyandpolicy/2012nationalplanforthefutureoflibraries/>
 3. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 4. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 5. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 6. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 7. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 8. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 9. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 10. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 11. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 12. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 13. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.
 14. Larson, K. C. (2006). The impact of school librarians on students' standardized reading test scores: A meta-analysis. *Library Quarterly*, 78(4), 401-417.

2014: A Banner Year for Library Jobline

Recent statistics from Library Research Service
FAST FACTS
EDS111610No.331

Library jobs have officially recovered from the Great Recession, according to LRS's popular library job posting website, LibraryJobline.org. In 2014, 615 jobs were posted—the most ever since the service's launch in 2007—and more than twice that of 2009's 228 jobs, a site low. We also saw the highest average starting wages for positions preferring the MLIS (\$24.45 per hour) and requiring the MLIS (\$25.31 per hour). Read on to learn more about how the rest of 2014 shaped up.

2014 QUICK STATS: 615 jobs posted

LIBRARY JOBLINE TRENDS

SUBSCRIPTIONS

OTHER SALARY RESOURCES	2013	2014
2013 librarian estimated median pay, Bureau of Labor Statistics ¹	\$26.78	
2012 beginning librarian median pay, ALA-APA Salary Survey ²	\$21.95	
2013 new MLIS graduate median pay, Library Journal Placements & Salaries survey ³	\$20.46	

REQUIREMENTS & PREFERENCES

When posting jobs on Library Jobline, employers have the option of specifying whether they prefer or require that applicants meet certain criteria. Here we've outlined the percentages in which employers indicated the criteria below. In 2014, the percentage of posts with at least a year of required professional experience hit a new high of 24%.

1. Among those postings that specified a degree requirement and a starting wage.
 2. Bureau of Labor Statistics, U.S. Department of Labor, (2014). 35-4011 Librarians: Occupational Employment and Wages, May 2013. Retrieved from <http://www.bls.gov/oas/current/oes254021.htm>
 3. Swadlow, L. (2012). 2012 ALA-APA Salary Survey: Librarian—Public and Academic. Chicago, IL: American Library Association—Allied Professional Association.
 4. Swadlow, L. (2014). Placements & Salaries 2014: Explore All the Data. *Library Journal*. Retrieved from <http://libraryjournal.com/2014/10/placements-and-salaries-2014-survey/express-all-the-data-2014>

INFOGRAPHIC CREATION SOFTWARE

PowerPoint

**Adobe
Illustrator**

Piktochart

PIKTOCHART

PIKTOCHART

PIKTOCHART

PIKTOCHART

Pebble Pond Public Library by the Numbers

Of survey respondents who received **one-on-one tech help** from library staff:

said it was **"very helpful"**

RESOURCES

Infographic Software:

[Selection Guide](#)

Tips and Inspiration:

[Librarian Design Share](#)

[Stephanie Evergreen](#)

[Ann Emery](#)

[Flowing Data](#)

[Information is Beautiful](#)

[Ad/Lib](#)

[Storytelling with Data](#)

RESOURCES

Software Tutorials:

[Lynda](#)

[Creative Live](#)

Icon/Image Sources:

[IconArchive](#)

[openclipart](#)

[morgueFile](#)

[Pexels](#)

[Pixabay](#)

RESOURCES

Symbol Font Sources:

[Modern Pictograms](#)

[StateFace](#)

[Cittadino](#)

[WebHostingHub Glyphs](#)

[The Top 15 Free Symbol Fonts](#)

RESOURCES

Fonts:

[MyFonts](#)

[Adobe Typekit](#)

[dafont](#)

Colors/Palettes:

[ColourLovers](#)

[Adobe Color CC](#)

RESOURCES

Color Blindness:

[Compliant Color Use](#)

Chart Selection Guide:

[Tableau Whitepaper: Which Chart or Graph is Right for You?](#)

QUESTIONS?

RIPL

RESEARCH INSTITUTE
FOR PUBLIC LIBRARIES

September 30-October 3, 2016
Registration opens January 26, 2016

www.ripl.lrs.org

#RIPLeffect

Preconference:

Think, Do, Show: Practical Techniques for Analyzing, Using, and Visualizing Data to Improve Practice and Demonstrate Impact

Tuesday, April 5, 2016, 9:00 AM – 5:00 PM

http://bit.ly/RIPL_PLA

THANK YOU!

Linda Hofschire
Hofschire_L@cde.state.co.us
www.irs.org
@lindahofschire