Maureen Southorn
IST 612

August 17, 2007

Final Project
A Proposal for Special Programming:

Korean and Korean American Culture Day

This program, linked to Asian Awareness Week (mid-November) the village’s fall festival programming, will promote Korean language, culture, and history for school-age children and teens in the community. The main event will scheduled for a Saturday; story hour and film screening can extend throughout the week during normal library hours to include normally scheduled story hours (Tue at 6 p.m., Wed at 10 a.m.)
Program mission and background:
· Since Jordan-Elbridge is a fairly homogenous rural area connected to the region, it is important to promote multicultural awareness in the community. This event will be held in conjunction with Asian Awareness Week.

· Central New York has a large population of Korean Americans, many of whom are adopted children of Korean descent living with European American families. This programming will spotlight this issue and promote awareness of support for Korean American adoptees and families living west of Syracuse.
· Programming will focus on a school-age audience (K-12). The library will seek support through the local school district via our standard contacts to link programming.

· As a former Korean translator, I am familiar with Korean language, culture, and history and can use my knowledge and possessions from the year I lived in Korea to support this project. Library employees will use normal work hours to organize the event.

Book promotions/items available for check-out:

All books are available through the Onondaga County Library System. These books will be on featured display in the library for the month of November, to promote the event.

· Elementary School

1. Adams, Edward B. Korean Cinderella: Korean Folk Story for Children. Choi Dong Ho, Illus. Seoul International Publishing House, Seoul, Korea: 1982.

2. Randall, Patricia. Tae Kwon Do. Powerkids Press: 1999.

3. Paek, Min. Aekyung’s Dream. Children’s Book Press: 1988.

4. Han, Suzanne Crowder. The Rabbit’s Escape. Holt: 1995.

· Middle School

5. Park, Jeannie J., Edward J. Park, Sylvia R. Chwe, Beckhee Cho, et. al. An-nyong! Hello from Korea. Korean Overseas Information Service, Seoul, Korea: 1994.

6. Holman, Sheri. Sondok. Scholastic: 2002.

7. Park, Linda Sue. Archer’s Quest. Clarion Books, NY: 2006; The Kite Fighters. Clarion Books, NY: 2000; and A Single Shard. Dell, NY: 2003, etc.
· Young Adult

8. Son, John. Finding My Hat. Orchard Books, NY: 2003.

9. Lee, Marie G. Somebody’s Daughter. Beacon Press, Boston, MA: 2005.

10. Na, An. A Step from Heaven. Front Street, Asheville, NC: 2001.

· General
11. Delisle, Guy. Pyongyang: a Journey in North Korea. Drawn & Quarterly Books, Montreal, Quebec: 2005 (Graphic Novel)

12. Kim, Elizabeth. Ten Thousand Sorrows: The Extraordinary Journey of a Korean War Orphan. Doubleday, NY: 2000. (Biography)
13. Lee, Chang-Rae. Native Speaker. Riverhead Books, NY: 1995. (Fiction)
14. The other 25+ assorted history and nonfiction titles available on our shelves

Summary of Saturday programming:

· Photo display:
· Pictures of life in South Korea are already available from my personal collection
· Pictures of Korean art and sculpture can be copied from Onondaga County Library materials or printed from the Korea Foundation’s Arts of Korea website: http://www.clickkorea.org/arts/collection/e_collection_0.asp
· Korean language:

· Demonstration with take-home sheet of cardboard stock: see and write your name in hangul (the Korean phonetic alphabet)
· Display and handouts on hangul can be developed using this sample lesson plan: http://ieas.berkeley.edu/cks/k12_workshop_2003.05.html (Ah-mi Cho’s "Korean Language and Culture: Korean Typography and Folk Tales" lesson plans: click on Lesson Plan 3 - Hangul Korean Alphabet: lesplan3_han.doc)
· Drawing simple hanja (Chinese characters): earth, moon, sun, wood, numbers.
· Korean traditional attire: Displays of hanbok worn at a traditional wedding ceremony
· A hanbok can be borrowed from a local Korean family. This request will be sent through one of the Korean church organizations listed here: http://syracuseksa.org/main/syracuseguide/index.html#religion.
· Background information on Korean arts and crafts, including cloth and sewing, is available at the Korea Foundation’s Arts of Korea website: http://www.clickkorea.org/arts/curator/e_curator_list.asp.

· Korean food:

· How-to session: roll your own kimbap (julienne vegetables rolled in rice and seaweed; similar to California rolls)
· Taste test: pickles versus cucumber kimch’i
· Samples: barley and ginseng teas, green tea ice cream, snack foods

· Korean place setting and side dish (ban chan) display
· Check if Syracuse are restaurants want to provide menus or promotional items: Mok Hwa Restaurant (701 S Crouse Ave, Syracuse, 422-8688), Secret Garden (2731 Erie Blvd, Syracuse 449-3333), and Tokyo Seoul (3180 Erie Blvd E, DeWitt, 449-2688)

· Recipes and other information can be obtained at http://www.clickkorea.org/dic_food.asp, the Korean Food Dictionary Online (maintained by the Korea Foundation)

· Korean Music:
· Live concert: Syracuse University Korean Traditional Drumming Club. Check with organization to see if they’ll do a closer look at the drums before or after the performance.
· Traditional music: Hong, Hei-kyung with Duc-Ki Kim and the Ensemble Orchestra de Paris. Korean Songs. Virgin Classics: 2003. (Available from Onondaga Library System)

· Modern music: Various Artists. Chai shin kayo Hit Collection. (annual)
· Syracuse University Korean American Student Association (http://students.syr.edu/kasa/eboard.htm)

· BSM (Big Sib Mentorship) program for Korean American adoptees
· Syracuse University Study Abroad pamphlets on Korean language programs
Week-long programming: can also be held concurrently on Saturday if staffing permits.
· Korean folktale story hour:

1. Adams, Edward B. Korean Cinderella: Korean Folk Story for Children. Choi Dong Ho, Illus. Seoul International Publishing House, Seoul, Korea: 1982.

2. Paek, Min. Aekyung’s Dream. Children’s Book Press: 1988.

3. Han, Suzanne Crowder. The Rabbit’s Escape. Holt: 1995.

· A sample lesson plan for Korean folktale extensions is located at http://ieas.berkeley.edu/cks/k12_workshop_2003.05.html (Ah-mi Cho’s "Korean Language and Culture: Korean Typography and Folk Tales" lesson plans: click on Lesson Plan 2 - Korean Folk/Fairy Tales: lesplan2_fai.doc)

· Korean film screenings: DVD film screenings can be shown in the Ramsdell Room or the community room. Screenings in the Ramsdell Room can be closely monitored by the on-duty staff member, and will not require supplemental help. Community Room screenings will require a volunteer to monitor the screening so that nothing unexpected happens inside the room or to the player. Evening screenings should start by 6 p.m. to ensure that staff members are not required to work past normal operating hours.
· Matinee offerings are appropriate for families. A short introduction to Korean culture (city versus country life) will precede The Way Home (PG – our library would recommend ages 7+), which depicts a spoiled city boy’s stay with his rural grandmother. A short introduction to 1970s Korea, including an overview of student demonstrations and the government’s response, will precede Ditto (NR – our library would recommend ages 9+). In this film a present-day college student finds and communicates with a girl through an antique ham radio. When the pair tries to meet, they realize that she lives in the 1970s, while he lives in the present day. A moderated question and answer session will follow the weekend screenings.
· Evening offerings will target teens and adults. A short introduction to the Korean War armistice and currently active reunification movement will precede the films; a Q&A session will follow weekend screenings. Films will be J.S.A. Joint Security Area (NR – our library would recommend ages 14+), a military murder mystery that takes place at the DMZ, and Shiri (R – our library would recommend ages 16+). In the latter film, a North Korean super-spy falls in love with a South Korean intelligence officer while working on a violent plot to reunify the Koreas under northern rule.
· Synopsis, reviews, and extension activities for JSA are available at http://ieas.berkeley.edu/cks/k12_workshop_2003.05.html by clicking on "Joint Security Area" - Synopsis and Activities: girling_jsa.doc
Program design:

Pre-planning should start in early August; preliminary plans will be submitted and approved or revised by the library board of trustees at the Aug 30 meeting (last Thursday of the month). By September, the event should be tentatively approved and placed on the county schedule. School buy-in should be in place by mid-September to ensure that curriculum matches have been made.
Program support:

· Review of programming by library’s Board of Trustees
· Contacting middle and high school principals for permission to publicize event at the two schools and to make contact social studies teachers about incorporating this program into curriculum plans

· Social studies teacher buy-in: encouragement to briefly cover Korean history the week preceding the program; discussions on extra credit offerings for program attendance.

Promotion:

Event advertising will be posted online at http://www.onlib.org website and listed in the Post-Standard, Pennysaver, Shoppers Guide, and Citizen events calendars. A sample promotional flyer follows this proposal.
Program implementation:

I will work with the Friends organization to obtain volunteer help for the event. One additional library staff member will be required to work at the event; a library assistant will man the desk, as normally scheduled, during open hours (10-2) and will be offered the opportunity to work after locking up the library to provide extra help. Our community service staff member, who is unpaid but works off hours at all of our events, will be offered a whole day’s hours to work on this event. No special equipment is required, but the Community Room will need to be reserved the day prior to set up the tables and displays. The Kimbap how-to sessions will utilize the Community Room kitchen and supplies. Our Friends organization will provide or sell standard refreshments, as typical at library-sponsored events.
Program funding:

Program funding will be minimal and approved by the board of trustees. The board will apply for $250 from the Jordan-Elbridge Community Council (first Tuesday of the month: Sept 4) using the proposal as approved by library’s Board of Trustees on Aug 30. A DeFrancisco grant is another option; grants up to $500 per event are approved regularly for our other cultural programs. DeFrancisco grant are provided on a 30-day reimbursement basis, so program funding will initially come out of the library budget and take a month. If funding is a problem, sponsorship could be sought from regional Korean restaurants, churches, or organizations and the Friends group.

Estimated itemized costs:

· Staffing to cover extra hours and supplemental staff member for Saturday programming: about $100
· Utilities: no cost -- Community Room programming falls under Town of Elbridge budget
· Office supply materials for handouts, displays, and language demo will be purchased using the Office Depot discount account:

· 1 - case of 10 reams, Office Depot Envirocopy, 8 ½ X 11” (item # 940650) $35.99/case
· 2 – pack of 12, Sanford Sharpie Industrial Permanent markers, Fine Point, (1 pack of black, 1 pack of colors) (item # 203349) 6.99/pack

· 10 – pack of 10, Office Depot Poster Boards, 22 X 28”, white (item # 858277).

· UNDISCOUNTED SUBTOTAL: 96.87 (discount is 10%, but tax is 8%)
· Food:

· Ingredients for food demonstration and samples will be purchased at Han Garam/Han's Oriental Grocery, on 2737 Erie Blvd East in Syracuse (446-0600/446-7801)
· Itemized list:

· 5 lb bag of rice (medium grain) $ 2.78

· Sesame oil $1.99

· Seeds and spices (bulk) about $3 for all

· Bulk pack of kim (flat dried seaweed used to wrap up the roll $3.68

· Bamboo mats 4 at $1 each - $4
· Bulk ground teas about $5 for all

· Oh-ee kimch’i (premade jar) $3.79

· Pickles (jar) $2.39

· Carrots (1 lb bag) $.99

· Cucumber (2) $1.29

· Soy sauce (small bottle) $1.79

· SUBTOTAL: $30.70
Program evaluation:
The program will be evaluated by keeping tallies of event attendees, as done normally by staff members for film screenings, story hour attendance, and library entrances; figures on circulation of featured library items; and staff evaluation. The library director will meet individually with staff members supporting the event to gather their thoughts on what worked will, what did not, and suggestions for program variation if attempted at another time. Staff members can also informally interview regular library patrons and new visitors to see what they liked or did not like about the event.

[image: image1]
Supported by the Friends of the Jordan Library and the Jordan-Elbridge Community Council

 Read and listen to Korean stories and music

 Make your own Korean food

 Write your name in Korean

 Learn about local Korean Americans

10 am – 6 pm

Jordan Bramley Library

Whitely Mem. Bldg.�15 Mechanic St.�Jordan, NY 13080�(315) 689-3296

Special guests: Syracuse University Korean Traditional Drumming Club

Korean Film Screenings:

The Way Home

Ditto

Joint Security Area

Shiri

Korea and Korean American Culture Day Nov 17, 2007�10:00 am to 6:00 pm

Southorn –Final project

6

