[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

Workshop Resource Packet

Contents

Workshop Objectives

p. 1

Four Dimensions of Diversity Chart

p. 2
Guide for Conducting Community Leader Interviews

p. 3-10
List of Web Resources for Working with Computers and Spanish Speakers
p. 11
Additional Information about Spanish Media

p. 12
Serving Latino Communities Checklist

p. 13-17
[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

Workshop Objectives
· Increase awareness of cultural differences, behaviors and values of dominant 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 public computers and resources.

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

· Understand how to develop an action plan for reaching out to the Spanish-speaking customer and increasing access to public computers in the library.
	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.

Local libraries are expected to partner and collaborate with community leaders.

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.

3. To identify potential community partners and collaborators to help you increase access to public access computers by Spanish-Speaking residents.

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, your church, friends, neighbors, 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 out in the community. You want to see them in their milieu and you want others in the community to start seeing you out in the community. 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; selected examples are in ().

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.

· 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)

· 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)

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-speaking community members that use public computers in 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.

The interview will be kept confidential; the results of all our interviews will later be combined. No ideas or opinions will be attributed to you. If we feel it would be helpful to attribute something specifically to you, we will contact you and ask for your permission.

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.

Sample Community Leader Interview

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 Colorado.

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

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

4. What services are available to help the Spanish-speaking community? 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 Colorado?

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

7. What questions would you like to ask me?

[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

Web Resources for Working with Computers and Spanish Speakers

Note: This section was updated in 2016 to direct you to topic areas of WebJunction which include documents, webinars, and see also, for list of general resources, including computer skills.
Spanish Speakers: http://www.webjunction.org/explore-topics/spanish.html

Teaching Patrons: http://www.webjunction.org/explore-topics/patron-training.html

Digital Literacy: http://www.webjunction.org/explore-topics/digital-literacy.html

Computer & Internet Basics: http://www.webjunction.org/explore-topics/computer-internet-basics.html
Additional Information about Spanish Media

Tips for Working with Spanish Media

· Build personal relationships

· Support the community

· Connect to their issues

Spanish-language Media

· Spanish-language media reaches 87% of the Hispanic/Latino community

· 55% are “primary” consumers (prefer Spanish-language television, radio or newspapers to their mainstream counterparts)

· 32% are “secondary” consumers (prefer mainstream media but access Spanish-language media on regular basis

Primary Consumers of Spanish-language Media

· 47% of Hispanics living in the Northeast

· 41% of Hispanics living in the South

· 35% of Hispanics living in the West

· 15% of Hispanics living in the Midwest

Reach of Spanish-language Media

· Percentage (primary and secondary consumers) that access Spanish-language media

· 92% of South Americans

· 91% of Central Americans

· 90% of Puerto Ricans

· 90% of Cubans

· 85% of Mexicans

Reach of Spanish-language Radio

· Percentage (primary and secondary consumers) that access Spanish-language radio

· 66% of Cubans

· 54% of Mexicans

· 54% of South Americans

· 51% of Puerto Ricans

· 48% of Central Americans

Reach of Spanish-language Newspapers

· Percentage (primary and secondary consumers) that access Spanish-language newspapers

· 45% of South Americans

· 35% of Central Americans

· 34% of Cubans

· 33% of Puerto Ricans

· 25% of Mexicans

“The Ethnic Media in America: the Giant Hidden in Plain Sight: Public Opinion Survey of Asian American, Hispanic, African American, Arab American and Native American Adults,” June, 2005.
Serving Latino Communities

Success Checklist

http://www.webjunction.org/materials/webjunction/Serving_Spanish_Speaking_Communities_Success_Checklist.html
NOTE: See also spreadsheet version of this checklist to leverage formulas to aggregate responses from multiple staff members.

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 director and library board 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 city 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 is open at hours convenient to the Latino community.

_____ 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, use of meeting room space by Latino community groups)

_____ Library programs/activities are offered in the community (e.g. library booth at Latino community events, visits to schools, speaking to Latino community groups)

_____ 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 community fairs, celebrations and civic forums.

_____ Library delivers services in the community at Latino community centers (e.g. migrant camps, senior centers, etc.).

_____ 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, Friends and Trustees are aware of the plan to serve Latinos and its impact on library services, staffing, promotion and budget.

_____ Library staff, volunteers, Friends and Trustees 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 community outreach 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.

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

_____ A process for recruiting board members 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 have developed a thorough list of Spanish-language and Latino media contacts.

_____ Library staff have met with each major Latino media contact at least once to begin the relationship.

_____ Library staff, volunteers, Friends and Trustees are aware of promotional strategies in the Latino community.

_____ Spanish language and bilingual press releases and PSAs 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
1
Spanish Language Outreach Program - Workshop Handout Packet

www.WebJunction.org

