

A collection of crocheted dolls and a fuzzy hat on a light surface. The dolls are made of various colored yarns, including red, yellow, green, and black. One doll is wearing a dark vest and tie. A fuzzy hat is also visible. The background is a plain, light color.

GOING SOLO IN THE LIBRARY

Tips and tricks for Librarians

May the fourth be with you

Who is Librarian Sherri?

*WHAT KIND OF CAR
DOES A JEDI DRIVE?*

...

... A Toy-Yoda

About my Library

Brownsville Community Library

We are a century Library

Established in 1911
by the Ladies Self
Improvement Club

- Welcome to the new front counter!

- Our Children's Room and one of my favorite volunteers in the past.

*Things I wish
I had more
time to do*

HISTORY ROOM

Magazine Room

- 18 magazine subscriptions to choose from

KIRK ROOM

EXIT

This Door To Remain
Unlocked
During Business
Hours

*WHAT DO YOU CALL
CHEWBACCA WHEN
HE HAS CHOCOLATE
STUCK IN HIS FUR?*

A chocolate chip Wookiee

*Let's talk about
being the only*

- Volunteers
 - Patrons
 - Programs
 - Readers Advisory
 - Back office tips
 - Budget
 - Purchasing
-

*WHERE
WOULD YOU
LIKE TO
VOLUNTEER?*

WIGHT

[This Photo](#) by Unknown Author is licensed under [CC BY-SA-NC](#)

Volunteers *the big deal*

- Super
- Community Oriented
- Friendly
- Unpaid
- Tap into their expertise

*THANK YOU
VOLUNTEERS!*

PATRONS

Come in a wide variety

- What are they searching for?
Reading for fun, information,
computer use?

Readers Advisory

A Sith Kabob

What do you call five Siths piled on top of a lightsaber?

A wind turbine is positioned on the right side of the image, its tower extending from the bottom towards the top. The background is a dark, starry night sky featuring the Milky Way galaxy and a bright, full moon in the lower right corner. The overall scene is a surreal juxtaposition of natural elements and a man-made structure.

*Passive
Readers
Advisory*

A woman with long dark hair, wearing a bright yellow raincoat, is smiling and looking upwards. She is standing in the rain, with her right hand held out, palm up, as if feeling the rain. The background is a blurred green, suggesting trees or foliage. The overall mood is joyful and carefree.

What is Jabba the Hut's
middle name?

the

Programs

❖ Story Time!

❖ Keep it simple sweetie

Program

format:

Opening Song

*Add a song, a
rhyme and/or*

fingerplay

Tell a story

More S, R & F

Closing song

Brownsville Library: Songs Rhymes & More with Librarian Sherri...

Join Librarian Sherri for songs rhymes and more at the Teddy Bear's Picnic

EASY WHITE BOARD IDEAS

Music ideas

- Voice
- Autoharp
- Finger piano
- Ukulele
- Kazoo
- CDs
- Other?

pinterest

*PINTEREST
IS MY
FRIEND*

Other programs

- These programs bring people to the Library through The Side Door
- Choose 3 and rotate

- Poster
- Library website
- Social Media
- Local Newspaper
- Flyers at the circulation desk & bulletin boards

Which Star Wars character
travels around the world?

Budget

Globi-wan Kenobi!

An open book is shown from a top-down perspective, with the pages fanned out. A heart shape is cut out of the center of the pages, creating a silhouette. The background is dark, and the lighting highlights the texture of the paper.

Purchasing

- Books
 - Supplies
-

Why do doctors make the best Jedi?

- Jedi must have patience....

Back office

tips to keep sane!

QUESTIONS?

Sherri Lemhouse

Brownsville Community Library

146 Spaulding Ave/PO Box 68

Brownsville OR 97327

541-466-5454

library@ci.brownsville.or.us

www.brownsvillecommunitylibrary.org

*THANK
YOU FOR
JOINING
ME!*

