

1

Library Director’s Report
February 10, 2021

Submitted by Jill Dugas Hughes

JANUARY HOURS/SERVICES
• Library was open 21 days / 136 hours for the public and drive-thru window

• Returns were accepted 24 days / 148 hours

TOP INITIATIVES
• COVID-19 response and planning

• 2021 QuickBooks update project: to

include detailed program budgets,

account numbers, and grant/donor

information

• 2021 statistical data collection set up

• Interior library painting

• Winter Reading Program: Fun & Games:

Just Roll with It!

• Launched 1000 Books Before

Kindergarten on Beanstack

• Virtual Programming and Educational

Kit distribution

• Website Update Project: Evaluate

visitor behaviors on website (privacy

protections enabled) to develop list of

enhancements needed

• Staff Manual Update Project and

Quarantine Paid Time-Off Policy

• Updated UHLS Sierra data to ensure all

Schodack/Castleton residents receive

EG residency perks (laptops, hotspots,

museum passes, Hot off the Press,

subscription database access)

• Planning future drive-thru window and

hold pick-up services; evaluation of

limitations within UHLS Sierra database

• Wi-Fi parking lot access point

installation in progress

• People Counter System upgrades for

Children’s Room

• NYS Annual Report Department of

Library Development

• NYS Annual Financial Update

Documents to Office of the State

Comptroller

• March/April print newsletter

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

2

PROGRAM & SERVICE HIGHLIGHTS

Connecting Readers with Books
Reading for pleasure is associated with positive emotional, social, and educational outcomes. It is more

important than ever to find new ways to provide access to books for the community. Our librarians have

not let the pandemic deter them from connecting with individual community members about their

interests. They have developed a plethora of in-person and online readers’ advisory services designed to

connect readers to books.

Many of our signature reading programs have been moved to an online platform, in addition to the

traditional paper, in-person versions. The Beanstack App (https://eastgreenbushlibrary.beanstack.org/)

is available to download on the Apple App Store or via Google Play for community members who would

rather track their program participation “on the go.”

On January 5, we kicked off our 2021 Winter Reading Challenge−Fun & Games: Just Roll with It! So far,

80 kids are participating, and 140 adults have been reading books, attending programs, exploring new

games, hobbies, and earning raffle tickets for a chance to win fun prizes. Everyone is encouraged to join

the fun: https://eglibrary.org/winter-reading-2021/

1000 Books Before Kindergarten early literacy program was added to Beanstack and parents are loving

it! In January, 16 new toddlers and preschoolers were registered, and program participants logged a

total of 687 books read during the month! Be sure to visit the 1000 Books Before Kindergarten webpage

to learn more or to register a new reader: https://eglibrary.org/children/1000-books/

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

https://eastgreenbushlibrary.beanstack.org/
https://eglibrary.org/winter-reading-2021/
https://eastgreenbushlibrary.beanstack.org/
https://eglibrary.org/children/1000-books/

3

ZOOM STORYTIMES

Zoom Virtual Storytime attendance is growing in popularity. In January, youth services librarians

provided 4 online storytimes with 211 participants! Their special touches to personalize the storytimes

are a hit. Circulation staff work collaboratively with youth services staff to curate storytime activity

packs, which are picked up at the library drive-thru window. Storytime packs include activities to

coordinate with the monthly storytime themes. Each pack includes activity sheets, crafts, and an extra

fun item or two. This month librarians added egg shakers so the kids can rock along making music with

the librarian during the storytime songs.

MERCHANDISING/READERS’ ADVISORY SERVICES

We have a variety of in-person and online readers’ advisory services which are all growing in popularity.

The number one reason most people visit the library is for books, and our librarians are trusted

resources for book referrals.

Merchandising is still an important priority and has evolved as fewer people are able to visit the physical
library, and more are using the library as a pick-up location through the drive-thru window or using our
digital resources. In fact, how we showcase our collections is as important as what we purchase,
perhaps even more important in the age of COVID. When a member visits the library, they have a
limited amount of time to explore. Our staff focus on helping narrow down people’s choices. We know
that it can be overwhelming to look at a bunch of book spines on shelves. Often, one enters the library
with a specific title in mind, but we hope that they end up leaving with a stack full of titles because they
may have seen something on display that they didn’t know they wanted or needed.

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

4

We use savvy merchandising as a tool to inspire members to try
new titles focusing on elements of surprise; providing something
delightful when they come into our space. We are intentionally
making our physical and virtual spaces as visually appealing as
possible. Merchandising inside the library can be as simple as using
traditional tall shelves as a showcase by turning books face out so
that members cannot help but notice the titles available, as seen in
our JPOP collection.

Our staff treat displays with a “less is more” approach. If displays
are too large or fancy, people are hesitant to borrow the books; it
feels too much like a museum display. Our Hot off the Press
collection is one example of a simple display where multiple copies
of books are grouped together in attractive, odd-numbered
combinations, designed to subconsciously encourage browsers to
think “popularity.”

Fewer items displayed properly
leads to increased collection
use. Simplification is a priority
when staff are creating displays.

Maintaining a strong
connection with the
community is just as important.
Merchandising the collection
doesn’t end once the display is
installed. Our staff monitor the
displays and respond. If after a
week a display has not been
touched, it is replaced. If items
are flying off the shelf, staff
keep it stocked!

Board of Trustees February 16, 2021
MONTHLY REPORT Doc. #12

5

We cross-merchandise materials by posting images of our physical displays in our digital spaces.
Whatever is happening inside the library is reflected on our website and social media. Additionally,
librarians curate book lists and post images of book
covers.

By using merchandising strategies, community
members are provided a sense of discovery.

Celebrating Black

History on Facebook

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

6

Merchandising efforts provide visual cues to entice community members to find hidden treasures. It
also allows staff to be creative and share their interests. This helps us build close relationships with the
people we are serving, showcase our collection, to surprise and delight patrons, and most importantly,
encourage them to borrow our materials!

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

7

READERS’ ADVISORY FORM SERVICE (PERSONALIZED READING RECOMMENDATIONS)

FOR ADULTS

Personalized reading recommendations are available for adults too!

• Adult Services Librarians compile a list of approximately 6-12 books that match the patron’s
reading interests.

• Up to three of the books on the list are put on hold for the patron to pick up at the drive thru
window, unless they indicate they do not want any books to be put aside for them.

• This service is fully personalized/customized to the patron’s request.
• Normally, this service is for EG/Schodack/Castleton patrons only. Because it is a task on the

winter reading challenge, we’ve opened it up to all UHLS cardholders for the duration of the
challenge (through 3/5/21).

PERSONALIZED BOOK BUNDLES FOR KIDS AND TEENS

Book bundles are an easy way for grownups to find just the right titles for the children in their lives and
encourage them to check out more than one book about their favorite topics or try something
completely new.

• Kids/teens/parents fill out a form on our website indicating the type of books and/or AV
materials they are interested in.

• Youth services librarians select materials from the shelves (usually 5 items: a “bundle” of books)
that match the patron’s reading preferences.

• The materials are put on hold for the patron to pick up at the drive-thru window.
• This service is fully personalized/customized to the patron’s request.
• Any UHLS cardholder can use this service.

GRAB-AND-GO BOOK BUNDLES FOR ADULTS

Preassembled, thematic book bundles for adults.

• This is the most recent service addition.
• Adult Services Librarians select high quality, popular books for the bundles. Everything is chosen

with care. However, the contents are not customized.
• Bundles are kept on display on top of the adult paperback collection.
• Since not every can or chooses to come into the building, we’ve recently added a paper form

listing our bundles that patrons can pick up at the drive-thru.
• Items will then be placed on hold for patrons to pick-up (within 48 hours).
• Any UHLS cardholder can check out our book bundles.

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

8

ONLINE PRESENCE

• Still some delay on residency for programs. Castleton library card prefix cannot be added as
residents, so until ILS authentication rolls out for meeting rooms, only EG/Schodack library card
prefix is considered a resident when signing up for events.

• Ancestry and Flipster are no longer available through UHLS. We have purchased our own
Ancestry subscription, but Flipster is not necessary as OverDrive acquired a competing digital
magazine platform and expanded their offerings. We updated in our print and web locations
and informed patrons. We created an Ancestry authentication page on our website for
temporary remote access (set to expire March 1 unless extended by ProQuest).

STATISTICAL HIGHLIGHTS

• The public computers and public copier were shut down, and staff began manually fulfilling
copy, fax, and print requests on staff machines. These services were not counted automatically
as they had been when the public machines were in use, so actual counts for faxing and printing
are unavailable/inaccurate for this month. Manual counts are now in place.

• During the changeover in our Ancestry subscription, the service was unavailable to patrons for a
significant portion of the month.

• Major spike in NoveList usage over previous months.

January

P
h

ys
ic

al

C
ir

cu
la

ti
o

n

C
ir

cu
la

ti
o

n
 o

f

El
e

ct
ro

n
ic

M
at

e
ri

al

Li
b

ra
ry

 V
is

it
s

P
ro

gr
am

A
tt

e
n

d
an

ce

P
u

b
lic

 In
te

rn
e

t

C
o

m
p

u
te

r
U

se
rs

W
IF

I S
e

ss
io

n
s

Su
cc

e
ss

fu
l R

e
tr

ie
va

ls

o
f

El
e

ct
ro

n
ic

In
fo

rm
at

io
n

H
o

u
rs

 O
p

e
n

R
e

fe
re

n
ce

Q
u

e
st

io
n

s

2021 18,223 5,301 4,695 1,187 25 778 1,549 136 1,884

%
Change -37% 24% -68% -40% -99% -71% -24% -54% -49%

2020 28,926 4,281 14,607 1,971 2,192 2,666 2,043 293 3,673

STAFF TRAINING

• Tech-Talk training was launched for reference staff.

• Completed testing of the new Meeting Owl teleconference equipment. Paper documentation
and video training have been created.

• Paper documentation and video training for the Logitech Group teleconference equipment have
been created.

• Square Terminal training video was created and posted for staff.

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

9

FACILIITES UPDATES
• Paul painted two walls in the Children’s Room.

• We replanted a Butterfly Bush which was uprooted in a storm.

• Main library painting has resumed by JJC Finishing after several delays.

• Expansion of the parking lot Wi-Fi has been 99% installed. The network surge protector is

scheduled to be finished by an electrician this month.

• On 1/26, a widespread Spectrum outage caused our phones to go down for nearly two hours.
The Grasshopper phone system was still working, and patrons were able to leave messages for
staff there.

• SenSource conducted a site survey to finalize the quote for a people counter sensor installation
and SafeSpace subscription for the Children’s Room.

COMMUNITY FEEDBACK

J. Connell “You are our community heroes.”

K. & P. Lasher “Thank you so much for the info. As always, we appreciate what all of you do
over there to make these crazy times bearable!”

B. & P. Frament “Thanks to you and the EG Library for offering this program. My husband and I
enjoyed cooking with the group last evening. We look forward to similar
classes and other great offerings by the library. We appreciate the virtual
options you are all working hard to provide. BTW- The yoga classes were
excellent, and I hope they could resume once the virus is under control Happy
Holidays!”

R. & T. Russo “Dear Librarian, thank you for providing services at our East Greenbush
Library. This disc skips a lot, hard to watch.”

K. Pelletier “Hello, On the evening of Jan. 15 I visited the library with my two young
daughters. My keys were accidentally locked in my car. I want to thank the
kind, caring and compassionate staff members at the library who assisted my
daughters and I do not know their names; however, they went above and
beyond to assist us in getting into our car. Thank you, again, from myself and
my two girls."

Cassandra "Your response time is amazing! Thank you so much."

Patron (drive-thru) "The trivia was so great. You ladies did a great job, you should have your own
podcast!”

J. Palome Nassivera

“Thank you, East Greenbush Community Library, for offering so many
different virtual programs! You are a treasure.”

Board of Trustees February 16, 2021
MONTHLY REPORT Doc. #12

10

A. Kocan-Smith “Happy New Year! I recently read some good one's handpicked for me by the
library staff for a bundle deal. Home Before Dark and the Mistletoe Murders.
I’m now reading Uprooted. Thanks for the great selections.”

S. Shea “I’ll just register online again for this edition [Winter Reading Challenge 2021].
Can’t wait to see all the fun challenges. Please let everyone at the library
know how thankful we are for these events and the continuation of the
Monday Night Book Chat. It’s a nice escape every Monday evening.”

J. Harding

“It’s time to extend your hours. 4 hours on Saturday and then nothing on
Tuesday is ridiculous.”

C. Miller “Is there any way of getting the books and movies about libraries and librarians
without going to the library? I’d love to see them. Thanks.”

Angela “I recently had and am recovered from having COVID 19. I would be glad to come

in and help out as a temporary volunteer. Good luck with everything. You and the
staff have done a marvelous job under impossible circumstances.”

S. Hicks & B. Colgan “so wishing every one of our library employees well…. please let us know how it
is going…. much love”

S. Kramerson “it is in the interest of all library members that COVID regulations are in place at
least until next summer. I think that the use of laptop computers for one sole
individual per use in the past was a poor choice, since there was an individual
tested positive that used the laptop computer in the secluded area. We all have to
make smart choices to keep ourselves coronavirus-free. I think you need to be
more vigilant in your policies for library members while coronavirus is still a
threat. I wanted you to know that you have some library members sorting and
handling some of the returned library books and movies in the drop boxes. I have
witnessed this on three occasions and did not interact with the guilty party
handling returns at her or his leisure. I wonder how you can monitor that no one
is contaminating each patron returning library books movies or media while
coronavirus is still rampant in our capitol district. I am a 67-year-old resident and
volunteer of the library that for one, does not appreciate coronavirus-afflicted
individuals using library media and affecting other innocent library members. I
am not sure what the situation can yield as to returns, but you need to address
this issue, as it is concerning the community and its use of library functions.
Please address this issue. thank you in advance.”

Staff Patron feedback (a physician): This patron wanted us to know that from the
beginning of the pandemic this library has done everything right. Stated that
even before all other places could even think of reacting, we were sending out
emails and info and doing virtual programs. And when we opened, we did it
safely.

Staff Patron feedback regarding book bundles: Her teen daughter absolutely loved all
the books. She said it was like whoever picked the books knew her daughter. She
said we are doing a great job and that it is a very helpful service.

Board of Trustees February 16, 2021
MONTHLY REPORT

Doc. #12

