Tapping the Potential of Libraries

Spotting New Efforts to Assist Early Childhood Programs and Elementary Schools

Lisa Guernsey, Early Education Initiative Early Childhood Investigations webinar January 16, 2013

Untapped potential

- Libraries (and museums) are rich sources of digital media resources, videos, audio and e-books.
- But elementary schools, pre-kindergarten programs, and child care centers don't often take advantage of those services.
- Nor are public librarians typically asked to share in professional development opportunities with principals, directors of early learning centers, teachers, or school media specialists.

Why Libraries?

- 1. Build community partnerships and networks
- 2. Learn from storytellers, literacy experts
- 3. Share digital media and traditional media
- 4. Tap expertise of technologists
- 5. Involve parents and grandparents
- 6. Develop new spaces for media exploration with children

Head Start and Libraries

"Libraries as Partners. It is important for early childhood programs to know that public libraries have developed a variety of early learning strategies building on current scientific evidence about brain development, early childhood development, and school readiness."

-- U.S. Department of Health & Human Services, 2012

site search go>

Home Press Room Related Links FOIA Web 2.0 Contact Us

Grant Applicants

Grant Reviewers

Grant Recipients

State Programs

Research

Resources

News

About Us

About Us

Issues

- · 21st Century Skills
- Afterschool/Outof-School
- Broadband
- Civic/Community
 Engagement
- Collections Care/Preservation
- <u>Cultural Heritage/</u> Sustainability
- Early Learning
- Economic/Community Development
- Education Support
- Environment and Energy
- Global Awareness

Early Learning

Museums and libraries have special roles in meeting the needs of the youngest learners and their caregivers.

Partnership: Campaign for Grade-Level Reading

In recognition of the role that museums and libraries play in early learning, the Institute of Museum and Library Services is supporting projects that further the goals the <u>Campaign for Grade-Level Reading</u>, including school readiness, summer reading loss, and chronic school absence.

Partnership: Head Start, Child Care, and Public Libraries

This partnership between IMLS and the HHS Administration for Children and Families' Office of Head Start and Office of Child Care encourages collaboration between early childhood programs and public libraries to help meet the educational needs of young children and their families.

National Initiative: Let's Move! Museums & Gardens

This new national initiative will provide opportunities for millions of museum and garden visitors to learn about healthy food choices and promote physical activity through interactive exhibits and programs.

Early Childhood-Library Task Force

In late 2012, the Institute for Museum and Library Services convened a group of library and early ed experts.

Report due out in 2013 for Campaign for Grade-Level Reading.

And Yet... Helping Learners Will Mean More Than Just Offering Books and Computers

Neuman & Celano studied two libraries in Philadelphia serving two different socioeconomic classes.

Finding: Vast differences in how adults *interacted* with children using computers and digital games, as well as books.

Pioneering Literacy in the Digital Wild West

Empowering Parents and Educators

5 Recommendations:

From the Wild West to

Pioneering "Literate

Communities"

- Conduct community audits. Assess disparities in access and capacity to deploy technology for literacy outreach.
- Create public engagement initiatives on the need for critical thinking about media.
- ❖ Create a place in every community where parents and educators can experiment together with online and offline media as a springboard for children's literacy.
- * Support sound research on how both technology *content and contexts* are affecting reading development.
- * Create partnerships for innovation.
 Stimulate collaboration among tech industry, educators, parents and community institutions such as schools, libraries and universities.

5 Recommendations:

From the Wild West to

Pioneering "Literate

Communities"

- * Conduct community audits. Assess disparities in access and capacity to deploy technology for literacy outreach.
- Create public engagement initiatives on the need for critical thinking about media.
- ❖ Create a place in every community where parents and educators can experiment together with online and offline media as a springboard for children's literacy.
- * Support sound research on how both technology *content and contexts* are affecting reading development.
- Create partnerships for innovation. Stimulate collaboration among tech industry, educators, parents and community institutions such as schools, libraries and universities.

Libraries as Connectors

Technology in Early Education:
Building Platforms for Connections and Content that Strengthen Families and Promote Success in School

ECS brief, 2012

Building networks for content and communication

Time is ripe for e-book guidance

Parents are even reading e-books with their *very* young children. Survey results of 1200 middle class parents with child age 2 to 6 (*JGCC*, 2012).

But they need training on the use of questioning techniques with the new technology (Vanderbilt study using videos of narrated Scholastic books, 2010).

Photo by JGCC Research Team

Scott and Elaine Van der Chijs on Flickr

Joint engagement

How can early childhood centers, schools and libraries encourage families to watch, talk about and play with digital and traditional media together?

Photo by Brigid Barron

Contact Information

Lisa Guernsey
Director, Early Education Initiative
New America Foundation
www.newamerica.net

Author, Screen Time: How Electronic Media – From Baby Videos to Educational Software – Affects Your Young Child (Basic Books, 2012)

www.lisaguernsey.com