Bridge School Library

[image: image6.jpg]Your Library Book is overdue.
Please return it
Qs soon as possible.

Name:
Teacher:

Date Due:

Title:

Volunteer Manual

2015/2016
Mrs. Lynnette Allen

Library Teacher
Please be sure to sign in at the office and get a Visitor’s Badge when you come in to volunteer.
All school volunteers must have a CORI check – please check at the office if you need to update or complete a CORI.
Confidentiality – anything you see or hear in the library should be treated as confidential information. Please do not discuss student behavior, book choices, reading levels, etc. with other parents.

Library Hours & Scheduling

Library Hours

Monday, Tuesday, Wednesday, Friday
8:30 - 3:15

Thursday

8:30 -12:15

Open Book Selection:

Tuesday, Wednesday, Friday

8:30-8:50

Monday, Thursday

8:30-9:00
Time Commitment

All shifts are in 1-1½ hour slots - please plan to work the entire slot for which you are scheduled. Shifts lower grades are scheduled with double or triple coverage – extra people are needed to adequately handle checkout and to escort students to lockers and bathroom as needed.
Every shift you work is important. If you need to cancel, please try to arrange a substitute from the volunteer list, especially from your shift on the opposite week. If you are unable to find a substitute, please let Darlene know at least 1 day ahead if at all possible. We understand that this will not always be possible (illnesses never seem to fit nicely into our schedules!), and in those circumstances, email me or call the library (781 861- 2510 x61115) and leave a message.

Benefits

As a volunteer, you have the privilege of borrowing books. They will be due back after 2 weeks, but may be renewed if there is not a waiting list. Please do not take the most popular books and keep them for a long time, and do not take more than you need at one time.
No children should be allowed behind the circulation desk, and children should never be allowed to use the computer system.
Duties and Responsibilities

· Checks books in and out to students and staff - see 'Library Circulation' for more details

· Shelve books - see 'Shelving Books' for more details
· Clean and organize – straighten shelves, return stray books and other materials to the proper location, dust shelves, clean desk area, clean computer keyboards and mice.
· Shelf-read - this means reading across shelves one book at a time to make sure all books are in the proper place. This is a tedious task, but absolutely vital to the library. When something is out of place, it is as good as lost! Careful shelf-reading is one of the most important jobs you will do in the library.
· Repairs - frequently there are materials that need repairs. If you would like to be trained on this please let me know.
· There is always something that needs to be done in the library. If you have finished shelving returned books please check to see if I have a specific job for you (I’ll leave a note by computer). Otherwise, find something that needs to be done and do it.

· Please be mindful of what is happening during the lesson – keep conversation quiet and to a minimum

Library Circulation

The computer should already be turned on and the circulation program (Destiny) open. If it is not, please check the shelves behind the circulation desk for the red notebook – login instructions are in the front.

Please check in the front of the red notebook for Destiny ‘cheat sheets’ to help with circulation transactions.

Rules to keep in mind:

· The system always beeps when you scan a barcode – that doesn’t mean anything actually happened!!!! There will be a 2nd sound to indicate that the process went through.
· A ‘happy’ sound means everything is OK
· An ‘angry’ sound means a book is overdue
· 3 beeps means the book you are checking in or out is on hold for another patron and you must set it aside
· You must watch the screen to be sure you are in the correct mode and doing what you intended for the correct patron
· Student, staff and volunteer barcodes are in the blue notebook on the circ desk or the shelves behind. Student barcodes are organized by grade level and class; staff and volunteer barcodes are organized alphabetically.
· When checking books out
· check screen to see how many books student already has checked out – do not allow student to go over the grade-level limit.
· [image: image1.jpg]

Students may save one book if they have too many out. (Books are saved for 2 days only.
· Grade level limits are:

 Grade # of books
 K

1

 1
2

 2
2

 3
3

 4
4

 5
5
· [image: image2.jpg]

In all circulation modes, watch and listen for ‘message boxes’ – for some you must make a choice in order for the action to proceed. For others you need to take note of the information. Watch the screen!
· If a student has a book that is more than one week overdue, fill out a white Your Library Book is Overdue slip and give to student to take home.
· Catalog Holds
· [image: image3.jpg]Your Name

If a student wants a book that is checked out to another patron they fill out a Catalog Hold slip and put it in the green basket. Enter the Hold in the system (check cheat sheets in Red Notebook) and discard slips.
· When checking books in
· Listen to the sounds and watch the screen for any necessary action

· Put books in the appropriate place on the shelving cart to await shelving.
· Books on hold for patron

· [image: image4.jpg]Catalog Hold

. Ready Hold
Teacher !?
Grade Teacher
Your Name
Student
Date

Full Title of Book

Put green Ready Hold slip in book. Fill out green Your Library Hold is ready slip.

· Put the hold books on the blue shelf above the cabinet doors – by grade level and class. Leave hold ready slips on corner of saver shelf. I will put them in teacher mailbox.

· If it is busy, fill in student and teacher names on ready hold slip, put it in the book and leave on corner of saver shelf. Complete the process when it slows down.

Book Limits

There are a number of limits based on the type of book. Please familiarize yourself with these and check the number of books each student already has out.
· These books are limited to only one out at a time:

· Series books (fiction and nonfiction) i.e. only one Rainbow Magic at a time
· [image: image5.jpg]Your Library Hold is ready.
Please pick it up
within 5 days

Student:

Teacher:

Date:

—_—“—

GRAPHIC books
· Playaways
· MCBA books - designated by a yellow sticker with the correct year on spine label
· Only one Renewal allowed for:

· books on Hold for another student
· Playaways
· MCBA books
Shelving Books

The spine label is the ‘address label’ for the book – it tells you where in the library the book lives. The spine label gives the book’s Call #, which indicates fiction, nonfiction, etc. Please refer to the library map (currently under construction () to help with location. The basic designations are:

Easy/Everyone Fiction – picture books

 Fiction

Easy Reader

(ABC stickers - books on spinners)

 Easy Reader

 (Nonfiction and fiction paperbacks

in colorful rolling cart)

Short Fiction – short chapter books

(Many will have blue dots on them)

Graphic – books in comic book format

Story Collection

Biography

 Collective Biography

 Playaway

 (4thand 5thonly)
Nonfiction

Reference - encyclopedias
 Professional

(Staff only, except for Collection
2 old World Book sets)

 (Staff only)

Left shelves behind

 circ desk

 CDs/Audio Books DVDs/Videos Interfile

 (Staff only) Below DVDs

 (Staff only)

Fiction Shelving (E, ER, FIC, SHORT FIC, GRAPHIC, and SC)
· PUT THESE BOOKS IN THE PROPER SECTIONS!!!!!
· Special fiction sections
· SHORT FIC books (the easier fiction books) are shelved at the end of the picture books (E) – by the cafeteria door.
· Yellow dot books (Dear America, My America and Royal Diaries) are at the end of the fiction section.
· Yellow dot - Great Illustrated Classics are below the Dear America series

· ER ABC – Easy Reader fiction – on spinning shelves
· SC (Story Collection) – short story collections, beside the Yellow dot books

· GRAPHIC books are shelved opposite the SHORT FIC books – by the cafeteria door. (They have a Graphic Novel genre sticker)
· NATIVE LANGUAGE books – we have a collection of books in native languages (Chinese, French, Hebrew, Japanese, Korean, Russian). They are shelved in the Reference aisle. These books are both fiction and nonfiction.

· Alphabetize by Author’s last name

· Within the same last name, alphabetize by author’s first name (i.e. Marc Brown, Margaret Wise Brown, Ruth Brown, Anthony Browne)

· For same author

· Keep series together: if numbered, put books in sequential order

· Keep multiple copies together
Nonfiction Shelving

· Numbers first!! Pay very close attention to all of the digits

· Look at the #s to the left of decimal first (i.e. 789 comes before 798)

· Within the same #s, look to the right of the decimal (i.e. 398.2 - 398.21 - 398.212 - 398.22 - 398. 4)

· For identical #s, alphabetize by author’s last name

· For same # and author, alphabetize by title

· For example –

 392.8 SAC - 398 VIO - 398.2 BRO - 398.21 ARN - 398.21 LOW - 398.21 SCI
· There are many 398.2 books (folk tales, and fairy tales). Look for the colored dots to make shelving easier.

· Red is 398.21

· Blue is 398.22

· Green is 398.24

FIC

BRO

E

BRO

ER

597

ER

BRO

SHORT

FIC

BRO

SC

BRO

GRAPHIC

FIC

BRO

920

BRO

B

LINCOLN

398.22

BRO

PLAY

FIC

BRO

PC

412

BRO

REF

910

BRO

AC

FIC

BRO

CD

FIC

BRO

VDC

FIC

BRO

DVD

912

GEO

